Peter Kosta (Universität Potsdam, Deutschland)

Adjectival and argumental Small Clauses vs. free adverbial Adjuncts

– A phase-based approach within the Radical Minimalism with special criticism of the Agree, Case and Valuation notions

1. On definition of Secondary Predicates and Small Clauses: The Puzzle

In recent work on Russian and Slavic syntax, depictive secondary predicates are mostly considered to be "non-sentential adjuncts on the predicate layer of the clause" (cf. Schroeder, Hentschel, Boeder eds. 2008: preface, i). As opposed to adverbials, which modify the sentence or the VP, depictive secondary predicates modify the arguments (either the subjects or the objects). In fact, while adverbials are modifications of events (VP-adverbs) or propositions (sentence adverbs, cf. Kosta 2003ab), depictive predicates are modifications of arguments. There has been a highly controversial discussion in the nineties in generative framework regarding generative description of depictive secondary predicates or small clauses (henceforth, SC). To mention only a few studies, only few focused on their semantic properties (cf. e.g. Steube 1994, Hentschel 2008), most were concerned with their syntactic status (small clause vs. AP-, NP or VPadjunction, cf. Stowel 1978, Stowel 1981, Williams 1984, Aarts 1992, Cardinaletti & Guasti eds. 1995, Staudinger 1997 vs. Wilder 1994, Emonds 2007, Hentschel 2008) and/or their Case assignment properties (cf. Bailyn 1995, Bailyn 2001, Bailyn & Citko 1999, Bowers 1997, Bowers 2001, Franks 1995, Strigin 2008, Bondaruk 2004, Bondaruk 2013ab). Only few studies mention also the diachrony, for Slavic to mention just a few Moser (1994), Hentschel (1993, 1994), Menzel (2008), Klemensiewicz (1926) and Timberlake (2014, in print).

Small Clauses (SCs) are structures, which have clausal characteristics in that they contain a subject phrase and a predicate phrase. They are, however, generally believed not to contain a complementizer position or an INFL-node (cf. Aarts 1992, but cf. section 2.5., 2.6. for discussion).

The bracketed sequences in the S-Structure (1)-(4) are examples of Small Clauses:

- (1) Ja_i sčitaju [ego_j *pjanym*_j / **pjanyj*_i / *pjanogo*]

 I consider him drunk
- (2) Ja_i sčitaju [*ego_j durakom_j*] I consider him a fool
- (3) $On_i vypil \check{c}aj_j xolodnym_j$ He drank the tea_{Akk} cold

(4) On_i vypil $\check{c}aj_j$ $golyj_i$ / $golym_i$ / $*golyj_j$ / $golym_j$?xolodnyj_j He drank the tea_{Akk} naked / cold

The non trivial question, which has until now not being considered analyzing secondary predicates is their relation and division of labor between semantics and syntax (distribution of Theta-roles, Case assignment and Binding) which interests us most in our present talk. More specifically speaking, what is the difference between sentences like (1)-(4) w.r.t semantics, syntax and pragmatics? This is a part of a book I am working on right now (cf. the article Kosta in print, C). But for the time being, I shall try to demonstrate how the behavior of their *Case Assignment and Agreement* within the Phase oriented approach of Radical Minimalism can be explained (cf. Krivochen & Kosta 2013; Kosta & Krivochen 2014).

2. The Framework: Radical Minimalism

To begin with, we must outline the framework within which we will be working: Radical Minimalism. It is a theory that attempts to provide principled explanations for (linguistic) phenomena without ignoring the interactions between mental workspaces or biological-computational plausibility and, perhaps most importantly of all, seeking the elimination of all intra-theoretical stipulations via interface conditions and (we will claim, universal) economy principles in derivation and interpretation with basis on biology and mathematics. Let us review some of the basic tenets of Radical Minimalism, and then discuss the implications of this framework:

(5)

- 1. Language is part of the "natural world"; therefore, it is fundamentally a physical system.
- 2. As a consequence of 1, it shares the basic properties of physical systems and the same principles can be applied (Heisenberg's uncertainty, the Conservation Principle, locality, etc.), the only difference being the properties of the elements that are manipulated in the relevant system.
- 3. The operations are taken to be very basic, simple and universal, as well as the constraints upon them, which are determined by the interaction with other systems, not by stipulative intra-theoretical filters.
- 4. 2 and 3 can be summarized as follows (2):
- (6) Strong Radically Minimalist thesis (SRMT):

All differences between physical systems are "superficial" and rely only on the characteristics of their basic units [i.e., the elements that are manipulated], which require minimal adjustments in the formulation of operations and constraints [that is, only notational issues]. At a principled level, all physical systems are identical, make use of the same operations and respond to the same principles¹.

We claim that there is only one generative operation (in the physical world in general, in the mind-brain in particular), call it Merge, which is free, "blind" (that is, insensitive to the inner characteristics of the objects it manipulates, we follow and extend the thesis of Boeckx 2010a that only format is relevant²) and unbounded, and an operation Transfer that provides us with a way of delivering structured information across modules. Merge is an inherently (derivationally) diachronic operation that generates structures, endocentricity being merely a C-I interface requirement for interpretation purposes (i.e., take a referential variable from a sortal or extending-into-time perspective: NP / VP. See Borer 2005; Panagiotidis 2010 for details). Transfer, in a sense that will be clarified below, takes place as soon as it can, this timing being determined by the formation of a fully interpretable configuration in terms of "bare output conditions", what we call, adopting the Chomskyan term (though not the whole theory associated with it), a phase³.

In a "dumb (i.e., blind and free) syntax" there are no syntactic constraints at all, so there is no point in positing feature-driven operations (e.g., Chomsky 1998; Pesetsky and Torrego 2004, 2007; Müller 2011a) as they represent a substantive complication of the theory, rather than being the null hypothesis. Merge applies because two whichever objects share a common format, and the relevant interfaces take the results of structure-building operations as soon as those objects are fully interpretable: we have a free Generator and Invasive Interfaces, capable of accessing the syntactic workspace at every point in the derivation (so-called "extremely local evaluation", cf. Müller 2011b) and taking the minimal object they can fully read. The role of features, which has been one

¹ Such a pretention of universality regarding physical explanation is somehow reinforced

From our proposal (which stems partly from Tegmark, 2007), it follows that the same generative mechanism underlies the mathematical structure of a sentence, the Fibonacci sequence, Theodorus' Spiral and DNA, to mention some clear examples. If we are on the right track, the explanatory and justificative power of the theory would not only limit itself to language, which would be the optimal scenario. To give an example, Theodorus' Spiral is generated by merging, in a non-trivial way, sides of right triangles and their hypotenuses (a = 1, 1, $\sqrt{2}$; b = 1, $\sqrt{2}$, $\sqrt{3}$; c = 1, $\sqrt{3}$, $\sqrt{4}$...).

³ Cf. Chomsky 1998, 1999, 2001, 2005 for a definition of phasehood based on feature valuation.

of extreme importance in Minimalist syntax⁴, is questioned, and the very notion of distinctive feature as a primitive of syntactic theory is put to test. Our argument goes as follows: let us assume that we start with a fully interpretable Relational Semantic Structure (see Mateu Fontanals 2000a, b for the original presentation, Krivochen 2010b, d for developments within this framework⁵), built by structuring primitive, very simple and atomic generic semantic elements (à la Jackendoff 1987, for the earliest presentation, but see also Jackendoff 2002; Levin and Rappaport 2011, Mateu Fontanals 2000a, b. Hale and Keyser's 1993 "l-syntax" and Pustejovsky's 1995 "Generative Lexicon" which have been related to those positions as well, although their abstract pre-syntactic structures are lexical, not purely semantic, and the presence of syntactic principles like the ECP is strong, constraining processes like conflation / incorporation). The reason why such a primitive semantic structure is fully interpretable is simple: the atomic units of which such a structure is built are very few and underspecified and, moreover, there are no superfluous elements: a conceptual structure "embodies" a global semantic-pragmatic intention following strict faithfulness constraints (nothing is either added or taken away). These conceptual templates are built with the input from experience, as the actants in events in the phenomenological world are assigned an interpretation. Information enters the mind chaotically, but it is organized in very much a Kantian way, into categories that exist as a priori forms: mainly, space (if we accept that time is conceptualized as a metaphor of space, in favor of which there is both linguistic and neurological evidence: see Talmy 2000 and Dehaene, 2011). However, the existence of more complex conceptual templates must be posited, as our awareness and understanding of the phenomenological world around us does not limit to things in a location (be it concrete or abstract). In previous works, we have depicted a theory of semantic primitives, which we will sum up here. Ontogenetically (and, perhaps, phylogenetically), the most primitive category is the noun, denoting things (i.e., sortal entities in the sense of

For an exhaustive analysis and references, see Adger (2011), Adger and Svenonius (2011).

We will not analyze initiatives like the Lexicon Project or Pustejovsky's (1995) "Generative Lexicon" simply because our interest is precisely to separate *language* from *semantic structures*, not to offer univocal mapping rules. A syntactic theory of semantic structures (in the broad sense of "how semantic structures are generated") is both possible and desirable, without the need to resort to strictly linguistic concepts. Therefore, the mere mention of a LEX (for example) is out of question. Contrarily to the aforementioned approaches, we impoverish the so-called "syntactic component" to a single algorithm which applies without faculty restrictions, as it would be the optimal scenario.

Borer 2005)⁶. Things, however, are not isolated, but related in various ways, the most basic of which is a purely spatial relation in terms of central or terminal coincidence (Hale and Keyser 1993, 1997; Mateu Fontanals 2000a). We have, then, two categories so far, one conceptual, the other, procedural: N and P respectively. Further up on the structure, a spatial relation between two entities is a static event, and we have thus derived uncaused verbs (i.e., Unaccusative). Different kinds of Unaccusative Vs arise when varying the nature of the P node: telic and atelic, static and dynamic Unaccusative Vs. The most complex structures appear when the event has an external initiator, which requires the presence of a cause primitive. We have now caused events, which may or may not include a spatial (i.e., prepositional) relation between entities: their linguistic instantiation is either a (Di)Transitive or Unergative verb respectively. Having this conceptual (pre-linguistic) skeleton, we can fill the places with the available information, participants, time, place, etc. Such an approach to pre-linguistic semantic structures has the following advantage: if these structures are built via the same algorithm that applies in other faculties (and in other systems within the physical world, as Tegmark 2007 suggests), the theory is substantially simplified. Moreover, as we will see below, if the driven force of these structures is the speaker's intention (i.e., the I part of C-I, which has been systematically swept under the rug in Minimalist accounts), there is a principle driving the selection of the Array: choose only those elements that minimally instantiate the semantic structure via linguistic means. Under the simplest assumptions, these generic semantic elements include non-relational elements (i.e., logical arguments) and relational primitives, which link those elements. We will assume the following typology of primitives, based on Mateu Fontanals (2000a):

Non-relational element: X (Hale and Keyser's N, Jackendoff's [THING]), a logical argument.

Relational predicative primitives:

Cause (CAUSE / HAVE)

Event (BE -stative- / GO -dynamic-)

Location (TO -terminal coincidence- / WITH -central coincidence)

Those primitives, which we have adopted and adapted from Mateu Fontanals's work (in turn, based heavily on Jackendoff 1987, 2002 and Hale and Keyser

At this point, we are talking about "nouns", but, as the reader will immediately find out, so-called "nouns" are actually an interface reading of a local relation between a root and a distributionally specified procedural element D, such that $N = \{D, \sqrt{}\}$. Moreover, when we refer to "entities", we do so in a very underspecified way, so that we will talk about "events" as "entities", in a sense that will be clear by Chapter 4. See also Krivochen (2012c) for details.

1993, 1997a, b, 2002) can be linguistically represented (e.g., in a sentence like [John made Mary cry], [made] is Spelling-Out [cause]), but this does not mean that they are necessarily linguistic but rather that they can be linguistically instantiated and Spelled Out if the language L in question has Vocabulary Item availability. On the other hand, other categories like Tense, Aspect and Modality require a linguistic structure to modify. Let us take Tense as an example: it would be a mistake to confuse linguistic Tense with either physical Time (external and objective, defined as the direction towards which entropy increases) or conceptual temporal notions, what we have called "Zeit" in earlier works (Krivochen 2012a). Moreover, the conceptual Zeit is expressible in locative terms (a proposal that is based on Talmy 2000 and related work): an event, regardless its linguistic instantiation (i.e., a V, a gerundive nominal or a derived nominal) is expressible as an ordered pair (e_x, t_y) , where e is the generic event denoted by a bare root and t is its anchor in the mental timeline, clearly spatial⁷. Tense, then, is not a viable pre-linguistic primitive, and Zeit can be subsumed to Location (a position that has its roots in Einstein's works on special relativity and its philosophical implications). Aspect and Modality, other possible candidates, as they are commonly defined, need to have scope over a defined event (i.e., a {T, V} relation) and a fully-fledged dictum respectively, both eminently linguistic entities. As such, in our opinion, they are not candidates for semantic non-linguistic primitives.

With these tools, provided that the non-relational element "X" comprises the whole set of generic entities (whose identity is irrelevant for the generative component), an "Unaccusative" Relational Semantic Structure (hereafter, RSS) would look as follows:

(7) [event GO [location BOY figure [[TO] HOUSE ground]]]

The elements of the RSS are not linguistic, but, at most, pre-linguistic (or, in the strongest interpretation, completely extra-linguistic). This means that a RSS is not necessarily instantiated as a sentence (i.e., a linguistic unit), but it conveys pure semantic substance with the potentiality (but, crucially, not necessity) of being instantiated via language. As such, the English words we have used serve only expository purposes, since RSSs do not belong to any particular natural language. They can be seen as semantic genotypes (this time, it is a metaphor), conveying such underspecified semantic substance its instantiation is by no means fixed beforehand.

See Talmy (2000) for a recent review of the foundations of Localism, and Dehaene (2011) for further evidence of the localist nature of human cognition, particularly regarding the "number sense". See also D'Espósito (2007) for an overview of cognitive / neural models of working memory, which are essential for the localist theory.

According to the Conservation Principle (Krivochen 2011b; Lasnik, Uriagereka and Boeckx 2005 for an earlier and somewhat different presentation under different assumptions), this information must be carried along the whole derivational path (i.e., information cannot be erased, but instantiated in a way so that it can be manipulated by the relevant module: we see here the first important departure from the concept of deletion), which implies that the aforementioned concepts will have to be instantiated in such a way that they can be manipulated by the syntax: in our model (and Distributed Morphology and some versions of Exo Skeletal Models – XSM from now on – like De Belder's 2011 or Borer's 2009) those concepts take the form of roots. So far, we have no features or procedural instructions, only semantic primitives, either relational (predicates, interpretable only as determining how the relation between other conceptual objects is to be read) or not (arguments). Apparently, features should be added at this point in the derivation, when a semantic object is transformed into a syntactic object, if we accept that syntactic operations are always featuredriven as in the strongest constructivist models (e.g., Chomsky 1998; Pesetsky and Torrego 2007; Lasnik, Uriagereka and Boeckx 2005). (Un-) Interpretability depends on valuation (Chomsky 1999) and, in turn, valuation depends on the category on which those features appear. Those features that enter to the derivation unvalued in a category must be eliminated for the derivation to converge. Our objection here is: assuming the input of language is already structured and syntactic (i.e., built via Merge) which is the point of adding features in the first place if the system will then eliminate (some of) them? This, without taking into account the stipulation that underlies the whole system regarding the fact that a feature [F] enters the derivation valued in category P but not in category Q. Even if the reader does not accept our use of the Conservation Principle, this second objection is valid within an orthodox Minimalist framework. Feature valuation-deletion also entails the following problem, first noticed by Epstein and Seely (2002): the timing of Spell-Out. If we accept the orthodox view that Spell-Out deletes the features that are uninterpretable by LF (i.e., those which have entered the derivation unvalued, and have therefore acted as probes, copying the value of a c-commanded goal), then we have to indicate to the system which of all the features that we have in a determined derivational point had entered the derivation unvalued. But, in order to do so, we would have to look back and see the derivational point immediately

⁸ Even if the reader rejects the so-called *interpretability-valuation correlation* posited in Chomsky (1999), the objection regarding the unprincipled character of feature and value assignment holds. Moreover, the advantage that Chomsky's system represented by unifying two characteristics into one is lost, thus complicating the theoretical apparatus with no (further) empirical support.

before valuation, which is impossible in a derivational (even if it is not as strong as Epstein's 1999) approach as the derivation is a diachronic process, and past states of the system are no longer accessible. The situation can be summed up like this:

(8) Spell-Out timing:

- a. *Prior to valuation*. Result: crash. Uninterpretable features get to the interface levels.
- b. *After valuation*. Result: crash. There is no way of knowing which features entered the derivation unvalued (and were, therefore, uninterpretable by LF).

Chomsky (1999) attempted to solve the problem by stipulating that Spell-Out (i.e., Transfer to PF) takes place "shortly after" valuation, but we do not see how this could help solving the problem. Epstein and Seely also tried to provide an explanation by saying that the transference took place within a transformational cycle, that is, not before, not after valuation, but during the process. This is:

Interestingly enough, their concept of "trace" is that they are "remnants" of previous derivational stages. They have no real entity, but are "diachronic" occurrences of the same element (we will return to the conception of traces as tokens below), thus strongly considering the temporal dimension of Merge, its inherent diachrony in an on-line derivational system, like the one we argue in favour of. The system makes a derivational backtracking to the immediate previous derivational step, i.e. to the input of the transformational rule to see which feature/s was/were unvalued and, therefore, uninterpretable. For us, that is not a satisfactory answer either, since it is simply not principled, but stated, and it does not follow from any interface condition or from conceptual necessity that the application of a rule R will always result in a legible object. If it does not, and the object gets transferred (a strong version of the "every phrase is a phase" desideratum), the model is clearly crash-rife, which is not a desirable state of affairs as it implies a considerable computational overload at the interfaces, which receive much more than they can actually interpret. Moreover, it relies on a computational system that can have access to inner characteristics

of the manipulated elements, a substantive complication we will avoid with our "blind" generator. Our solution is quite more radical: we just eliminate features from the picture. If syntax (in the wide sense of "generative engine", as in an OT-like architecture) only cares about putting things together, why should it bother about valuation? After all, feature valuation is an operation that only makes sense taking convergence at the interface levels into account, but in the syntax proper (or "narrow syntax", using traditional terminology) it is perfectly superfluous, since nothing "converges" or "crashes" in the syntax: there is no way to determine well-/ill-formedness in a purely generative working space.

What we propose regarding all so-called "(un-)interpretable features" is that they do not exist at all, particularly (but not necessarily) considering the proposal made in Chomsky (1999) that uninterpretability is concomitant to unvaluation. That would be the strong (and optimal) thesis. Instead of a number of features (number that has increased over the years) which enter the derivation valued or unvalued (with an arbitrary number of possible outcome states) depending on the category they compose, we have a minimal number of (interface-required) interpretable quantum dimensions conveying, in abstracto, all possible outcomes licensed by the interface systems, but adopting one value or another in a local relation with another element whose distribution is specific enough to provide the interfaces with an unambiguous object. We will express it by using this notation: for any dimension D, $[D_X]$ expresses its quantum state (that is, comprising all possible outcomes). Take, for example, Case. As we have proposed in earlier works, there are only three Case Spheres, any further refinement being a morphological epiphenomenon (on the PF side) or an inference (on the LF side). Should we accept this claim, the Case dimension would look as follows:

(10) $Case_X = NOM + ACC + DAT$

We will come back to this below, when deriving a sentence following RM claims.

2.1 The Architecture of the System

In this section we will compare our version of the architecture of the mental grammar with other proposals, mainly Optimality Theory (Prince and Smolensky 2004; Smolensky and Legendre 2006) and the orthodox Minimalist Program (Chomsky 1995 et. seq.)⁹. Our goal will be to point out problems we find in those approaches that Radical Minimalism can solve without resorting to extra stipulations, but only to general interface conditions. Our architecture will

⁹ For a presentation of OT-syntax, see Müller (2011b); for a Radically Minimalist version of OT, and detailed discussion of the present state of OT-syntax, see Krivochen (2012b)

share some components with OT and also the traditional Chomskyan version of the MP, but we will see that both the local (the derivational engine) and global (the architecture of the cognitive system we assume) characteristics of the system differentiate RM from its antecessors.

The model of the "faculty of language" as a dynamic workspace we will assume from now on is as follows, without entering into details (which will be provided further below):

Table (1): The architecture of the RM-system

Thus, if we want to analyze secondary predicates we have to decide which status they have on the level of syntax and semantics (e.g. within the C-I and S-M interfaces system) and which role play the different levels before Spell-Out.

For me, at present, it is I important to stress that I do not come from the theoretical background of the Mainstream Generative Framework (henceforth, MGF) but my recent studies together with my colleague Diego Krivochen (cf. Kosta/Krivochen 2012, Krivochen/Kosta 2013, Kosta/Krivochen 2014) would rather allow to place myself in the more Minimalist theoretical approach, called Radical Minimalism as it has briefly – for lack of time – been outlined here.

Within this framework, thoroughly described in Krivochen/Kosta (2013), a theory of language, which not only wants to capture (observe) and describe the

data but seeks to explain how a child of any language in the world can learn these structures based on a relatively short time, poor evidence and the lack of negative evidence must be able to observe the variety of structures, describe and classify their intra-linguistic and cross-linguistic differences (presumably on the basis of a theory of language), and to explain their learnability from the standpoint of universal and specific properties of the structures themselves.

2.2. Agree and Case in Russian secondary predicates

While saying only a few words on the semantic status of the so-called SC in this *section* of my talk, I shall concentrate on the latter question, namely the behavior of two syntactically crucial properties – the Agree and the Case assignment properties in Russian secondary predicate construction¹⁰.

My talk will include not only adjectival SC of the type (11) but also nominal SC (12) and adverbial SC (13)-(14):

- (11) Ja_i *sčitaju ego_j pjanym_j* / **pjanyj_j* / pjanogo I consider him drunk
- (12) Ja_i sčitaju *ego_i durakom* I consider him a fool
- (13) $On_i vypil \check{c}aj_j xolodnym_i$ He drank the tea_{Akk} cold
- (14) On_i *vypil* čaj_j golyj_i / *golym*_i / **golyj*_j / * xolodnyj_j He drank the tea_{Akk} naked

In (11), an ECM matrix verb heads the embedded SC, the NP *ego* is marked Acc case and the argument position of the secondary predicate – an adjective – is assigned Instrumental case. Also, in (11) only the direct object of the matrix clause can be the antecedent of the secondary predicate, but not the subject. Note, however, that both individual level predicates such as *byt* ' (and the zero copula), and stage level predicates such as *stat* ' 'to become' can take Instrumental as depictive predicate modifying the subject (external argument) in Russian. But with an individual level predicate the situation changes with the change of the event or tense: then the nominative is preferred in individual use in present and the instrumental can be used only with the individual level predicate byt' if the situation has already passed:

10

- (15) а. он хороший человек
 - b. он очень хороший человек
 - с. он очень хороший профессор
 - d. он был очень хороший человек
 - е. он был хорошим человеком
 - f. он был очень талантливым студентом

It seems to be the case that NOMINATIVE IN PAST with the verb *byt*' has also a *qualifying meaning of the individual's quality* in Past which in a way rests in the memory of the speaker, whereas the INSTRUMENTAL IN PAST TENSE has the meaning of a *characterization of a person during the time span* we are talking about, but all the rest being inferred by conversational implicatures (cf. Kosta, in print), by assuming that person X is either not alive anymore (15e), or a student who is not student anymore (15f) (cf. on conversational implicature and the three levels of meaning in Kosta 2012 and Kosta, in print).

Another peculiarity, which deserves attention, is the possibility to scramble (move) a part of the SC leaving a remnant in situ which leads to a contrastive focus reading:

(16) Студентом я был "боГАТЫМ" — повышенная стипендия да ещё подрабатывал в институтской лаборатории и сантехником в общежитии. (NKRJa

There is also possible to pied-piep a SC which resembles very much on adverbials, cf. Kosta (1998:148). So I assume that Small Clauses behave in a similar way like adverbial VP-adjuncts behave, which generally remain within the lexical VP and or rightadjoin or leftadjoin to VP - depending on the language. In contrast, adverbial adjuncts of the sentential class (cf. Kosta 2013ab) are hierarchically ordered in syntax, according to their modal or temporal affiliation either by moving to SpecTP (temporal adverbs such as often), or to SpecCP position (epistemic, faktive, verificative or evidential adverbs, cf. 1998:148 Kosta, Kosta 2013ab).

Overt movement of adjuncts does not follow for the sake of checking and Valuing strong features - such as it is usually in theories such as Pesetsky / Torego (1994, 1997) or Biskup ()¹¹, but for reasons that are typical for unbound

_

¹¹ As Petr Biskup (2011) tries to demonstrate, the reason why manner adverbs move is not because of the need to check F-features in syntax, but because of information structural reasons. Thus, if a manner adverb moves out of its base generated position right or left adjoined to the lower VP, it is because it has to check a EPP feature above the domain of the left periphery (CP), thus it gets either focused or back-grounded, just like in (b) as opposed to the unmarked reading in (a): (a) Zatím to vypadá dobře (b) Zatím to dobře vypadá. Note that Czech is

processes such as for pied-piping (Haj Ross 1967 mentioned pied piping first, see also Ruzicka in 1998 and Chomsky 1995).

(17) Кафедру возглавляет выпускник класса Л. Л. Христиансена, кандидат искусствоведения, президент Ассоциации колокольного искусства России, профессор А. С. Ярешко, который ещё будучи студентом консерватории преподавал на отделении руководителей народного хора музыкально-теоретические дисциплины. NKRJa: Воспитываем подвижников-этномузыкантов // «Народное творчество», 2003,

The National Corpus of Russian Language shows that ECM verbs like to consider assign the Instrumental case to the secondary predicate (be it adjective or argument/noun) in object, but never in subject position, whereas subject control verbs such as *to be, to become* assign Instrumental case to the secondary predicate controlled by the subject position which is the controller of the secondary predicate. We give some examples for both:

Subject control verbs:

(18) — Он тебе не чужой. Да и мне... А не хочешь благословлять, не надо. **Просто пожелай ему, чтобы он стал хорошим врачом.** [Людмила Улицкая. Казус Кукоцкого [Путешествие в седьмую сторону света] // «Новый Мир», 2000] Василий Аксенов. Новый сладостный стиль (2005)

- (19) Ничего лучшего ты бы не смог придумать! Папаша, да ты, мы видим, просто молодец! Вечер провели в квартире у Чистых прудов, которую московский ФК снимал для своего председателя у бывшего советского министра хлебозаготовок. Последний махал метлой у ворот, придуриваясь под простого мужика; вскоре он стал хорошим капиталистом. [Василий Аксенов. Новый сладостный стиль (2005)]
- (20) За коммунизм воюют «добрым оружием» молоком, маслом, насущным хлебом справедливости! Но и этим добрым оружием должны отважно воевать настоящие бойцы. Он повернулся к Бахиреву, склонив голову набок, посмотрел на него. Вот тут говорили о товарище Бахиреве, что он стал хорошим бойцом. [Г. Е. Николаева. Битва в пути (1959)]

Out of all documents we have found in the National corpus, there was no single example in which the subject control verbs like *byt'* or *stat'* would assign a Nominative instead of Instrument. Interestingly, even if controversially

a VO language so that the reverse relative order between the verb and the adverbial makes the sentence marked as in (b). Given the correlation between the notion background and CP phase, it means that a back-grounded manner adverbial moves across the ν P and targets the CP phase. Cf. Biskup (:164).

discussed cases with verbs of 'expected' object control with subject control exercised by the same object control verb like *poprosit*' 'to ask' come into play, the secondary predicate needs to have assigned the instrumental case (and not any other structural case), irrespective whether it is co-indexed with the object of the matrix clause, cf. (21) or with the subject (22):

- (21) Ja poprosila ego ne byť žestokim
- (22) Ja poprosila ego ne byť isključennoj iz školy

(Both examples are from Růžička 1999: 29, ex. 55 and 56).

The broad spectrum of functions and uses of Russian instrumental in different syntactic positions as described with the Jakobsonian notion of peripheral case such as subject and object can typically be detested in context of secondary predication¹². Strigin (2008:383seq.) mentions the following uses of Instrumental in Russian taken from the seminal work Nichols (1978), where even intransitive verbs like *rabotat*' 'to work', *žit*' 'to stay', simple transitive verbs like *vybrat*' 'to elect' or *služit*' and unaccusatives like *vernuts*' *sja* assign Instr to their complement. It has, however, to be mentioned, that the instr phrase is very closely attached to the verb and that it is not just a simple adjunct but more probably a complement, thus argumental position (A-position) to which the case Instr is assigned. Under standard analysis this position must then also be by definition a Theta-position visible to case assignment. We are left with the explanation how a verb like *rabotat*' or *žit*' can be assigned instr case in the first place.

Type 1: (23) a. On rabotaet inženerom

He works engineer: INS

'He works as an engineer'

b. Ego vybrali prezidentom

he:Acc elected:3Pl president:INS

they elected him president

1

In Polish, predicative adjectives in subject control constructions usually agree with the subject of the matrix clause and assign Nominative except the subject of the matrix clause is assigned other case than nominative, then the predicative adjective is assigned the instrumental, cf. (a) Marek_i pragnął [PRO_i być najlepszy w czytaniu], (b) Marek_i kazał Marii_j [PRO_j być bardziej pewną siebie /* pewna siebie], (c) Marek_i twierdzi, że ważne jest [PRO_{i /arb} być pewnym siebie /* pewny siebie], (d) Jest mu_k źle [PRO_k być starym], cf. Bondaruk 2004:229seq. All examples are taken from Anna Bondaruk's work (Bondaruk 2004, 20013ab) who works in Minimalism and I very much appreciate her work.

c. Kamni im služat oporoj rocks they:Dat serve support:Instr Rocks serve them as support

d. On igral vrataremhe:Nom palyed goalkeeper:InsHe played goalkeeper

Type 2 (24) a. On sidel grustnyj

He:Nom sat sad:Nom

b. On vernulsja geroemhe returned hero:InsHe returned a hero

Type 3 (25) a. Snačala mašinu vzvešivajut pustuju

First truck:Acc weigh empty:Acc

b. On vypil čaj xolodnym he drank.uo the tea:Acc cold:Ins

Type 4 (26) a. Rebenkom on žil v Pariže

Child:Ins he lived in Paris

b. Xolodnym etot čaj ne vkusnyj cold:Ins this tea:Nom not tasty:Nom

It seems that the case assignment property, especially the contrast between Instrand Nom case, has a reason in event semantics, as has often been stressed in the literature but never really explained (cf. Steube 1994). Strigin (2008) tries to derive all uses of secondary predicates (depictives) from one general meaning, leaving the rest to the inference and context. I state that the major difference between Instr and Nom as case which modifies the subject of the matrix verb is that between stage level and individual level predicates. Other uses such as (23c) are conditioned by the proper meaning of the Instr case as Instrument. In (23a), it is a temporary profession as engineer, which predicates over the subject (on). Similarly, in (23d) it is not the quality of the individual which makes him a goalkeeper but the profession or activity, which itself cannot be permanent. In (24b), it is the result of a change of state which made the person a hero (no one is born as hero, as we all know). In (25a), the tea may have changed the quality while drinking, so in the beginning it might have been still

warm and then, maybe because the person did not pay attention and waited too long before drinking the tea, it got cold, so that in the final stage the tea was cold and the person drunk it cold. Both examples under (26) must be interpreted as events that have taken place in a certain time span (period), which is not true in the present state. So if we say that a child will not grow we might also say that this is not change of state. Any kind of change of state belongs to the class of stage level predicates, this is also known in languages such as Spanish or Italian, which have two different verbs of 'to be': stage level predicates (estar, stare) or individual level (ser, essere). This differentiation one can also see when one asks for how are you, one has to say ¿cómo estás? and in Italian come stai, not cómo eres, come sei, meaning how are you just now, not for ever. In (24), it is rather the individual property (quality) of the person who is sad than his momentary disposition and maybe the fact that sidet' is a state and not a change of state predicate qualifies and even forces the selection of Nom. But as far as I know, even the Instr would not be excluded in this context if the meaning would be something like in the present situation I saw him sitting sad in his chair.

Thus, we are left to explain the use of Instr in depictives where the Instr stands as second internal argument or adjunct after *ECM* matrix verbs such as *sčitat*' 'to consider' which assigns the accusative case to the direct object and the secondary predicate — a noun — is assigned Instrumental case. This Instrumental case comes as default case, maybe because there is no other possibility to assign another (structural) case in adjunct position. Adjuncts in Russian are mostly inherent (or lexical) cases. This can be also confirmed by the fact that in passives, in which the object (Patient) of the active clause moves to the subject position and is assigned case, the agent is either suppressed (impersonal passive form) or it is expressed with the Instr case:

(27) a. Dom stroitsja

b. Dom postroen inženerom (cf. Kosta 1992, chapter 5)

Bailyn (1999:20) assumes that the head of a Predicate Phrase is an inherent Instrumental case assigner. But how can an empty head such as zero copula assign case? Thus, it must either be the matrix verb which assigns two cases, the case Accusative to the direct object and the case Instrumental to the argument of the secondary predicate as it would be the case with ditransitive verbs such as to *give* which assign two cases, namely Dative to the first internal argument (Addressee or Goal) and Accusative to the second internal argument (Theme) or with Unaccusatives after having incorporated in a light *vP* or a VoiceP (cf. Kosta 2011:276, and Kosta in

Or we have to do with an Incorporation of a lexical verb into the head of a light verb (like in the case of causative constructions, cf. Kosta 2010, 2011, 2014), which allow then for double case assignment.

In (3), as it would seem on first sight, the adjective as the overt lexical part of the secondary predicate has a depictive and not an attributive reading because it is not the *cold tea* he drunk but the adjective being a part of the predicate 'cold' which has a depictive reading and refers to the object.

The variation between Case assignment, argument position (external or internal argument), control and semantics of the predicate seem to display an important role w.r.t. Case assignment between predicate and subject and/or object.

Let us first consider those examples in the National Corpus of Russian Language where the ECM verb *cyumamь* to consider heads a SC. In (5), we can see that a SC itself can introduce an adjunct clause containing a degree phrase, DegP and embedding a restrictive DP clause.

ECM verbs assign two cases

(28) Можно сказать, что я считаю его работающим несравненно лучше и гораздо более актуальнее и приспособленнее к современной жизни, чем, скажем, христианство, которое, на мой личный взгляд, изжило себя полностью и превратилось Александр Клейн. Контракт с самим собой // «Пятое измерение», 2003

ECM verbs are - just like any other light verb - not base generated in the lexical head of the lexical VP but – similar to modals and Auxiliaries of different provenience (e.g. causatives, do-expletives, predicate parts of functional verb phrases 'funktionales Verbgefüge' like in Rechnung stellen and other idiomatic chunks) – the are base generated in a semantically more or less empty node,

which is v. This ability to my mind allows a light verb to be merged with another, lexical predicate which then bears the lexical or idiomatic meaning, forming a complex predicate structure. But contrary to Bailyn (1999, tree below under 2.3), we do not assume a PredP in its own right because we do not believe that an empty node can assign case but that the incorporation of a lexical verb into a light verb allows for assignment of two cases: accusative and instrumental (cf. section 2.5, 2.6).

2.3 Argument-Small Clauses: Subjects of Causatives (on SC and pro, PRO)

Further confirmation of our hypothesis of a shell structure vP and VP comes from the causative verbs (cf. Kosta 2010, 2011, 2014, in print).

Under MGF, subjects of causative verbs entailing argument-Small Clauses that are selected by the V must be represented structurally. Otherwise, the sentence regardless of the theory of SC – renders ungrammatical, by the predication condition of Williams (1980). The contrast in (29) vs. (30) can be explained by the presence or absence of a light causative verb, strictly governing the empty category *pro* in surface object position of the matrix clause and its binding into a SC, coindexed with the PRO (subject of the embedded small or better lexical VP clause).

- (29) Questa musica rende *pro_{arb}* [SC PRO_{arb} allegri]
- (30) *This music renders *pro_{arb}* [SC PRO_{arb} happy]

In Russian, the presence or absence of an empty category *pro* in object position is highly problematic form the viewpoint of RM (cf. Kosta 1992 vs. Krivochen, Kosta 2013). It seems, however, that there is new evidence that in certain contexts, Russian, being itself only a semi-pro-drop-language, replaces such generic sentences with an arbitrary object *pro* with the generic lexeme *people*:

(31) Эта музыка делает $[pro_{arb}/людей_{arb}]^{13}$ [$_{SC}$ счастливыми]

Just like in examples (1)-(4), causative matrix verbs assign the direct object the Accusative case and the lower part of the predication, the adjoined Adjective Phrase of the lower lexical VP, the Instrumental case.

In Russian, we find that Russian secondary predicates, whether arguments (6) or adjuncts (1-5, 7, 10), are marked with Instrumental case. Thus, Instrumental

¹³ In our book (Krivochen & Kosta 2013: p. 96, ff., section 4.2.2; also when dealing with object pro, section 4.1.3, p. 87), we treated these kind of sentences as containing a Universal Quantifier at LF, which might or might not be materialized (apparently, in Russian, it does materialize), and which serves to license a predicate in the embedded clause without resorting to PRO. Because there is no other element to fulfill that role, therefore, to prevent crash at the interfaces, the predicate takes that UQ as its subject.

seems to be the standard marking pattern in Russian secondary predicative SC (Pesetsky 1982, Bailyn 1995, Bailyn/Citko 1999:19, Kosta 1992:chapter 5; Franks 1995, chapter 6: Secondary Predication, Krivochen/Kosta 2013:80).

2.4 PredP (Bowers 1993 and Bailyn & Citko 1999)

The theoretical framework, which usually serves as starting point of analysis, is Bowers' (1993) PredP view of predication (adapted for Russian in Bailyn and Rubin 1991, Bailyn 1995 and then revised in Bailyn and Citko 1999). In this approach, the predicational structure are headed by the functional projection PredP. Thus, under PredP analysis the structure of a small clause

- (32) a. Ja_i sčitaju ego_i durakom is as shown in (32b) (adapted from Bowers 1993 and Bailyn/Citko 1999:18):
 - (32) b. [TP I [PredP [t_i consider $_j$ [VP him $_k$ t_j [PredP t_k Pred [NP a fool]]]]]] (32) c.

Under Minimalist assumptions, the morphology of both adjectival and nominal predicates follows from two universal assumptions on well-formedness of linguistic structures:

- (33) A. UNIVERSAL: All NPs (including predicates) must have Case checked in an appropriate configuration.
- B. UNIVERSAL: All APs (including secondary predicates) must be in an agreement relation with an appropriate head. (cf. Bailyn & Citko 1999:19)

In our view, the structures (32b) and (32c) are not minimalist at all, instead they assume empty nodes that cannot assign case in the first place if the are not Theta-marked or L-marked by a predicate (just like e.g. relational prepositions do not assign Case in their own right because they do not have a Theta-role of their own to assign, cf. Kosta 2011:276).

We already gave an alternative approach in section 2.3, but we give another alternative in 2.6., which seems to be even more minimalist in spirit, and that has already been outlined in our recent work (Krivochen & Kosta 2013: 80seq.), after we have clarified and rejected some further possibilities, namely the feature based approach in 2.5.

2.5. Against a Valuation feature based and in favor of a PHASE based approach

There are several points, which militate against a new projection PrP as proposed by Bowers (1993, 2001) and Bailyn & Citko (1999) and also against a feature based approach in syntax.

Early minimalism, ranging from Chomsky (1989) to Chomsky's (1995) *Minimalist Program (MP)*, incorporated a weakly derivational approach. The computational system (narrow syntax, C_{HL}1) manipulates a selection of lexical items (LI) by means of a step-by-step application of the operations Merge and Move, until Spell-Out occurs. Then, PF and LF are created, the two levels of representation interfacing with the syntax-external modules A-P and C-I, respectively. Chomsky's (2000) *Minimalist Inquiries (MI)* sought to reduce derivational complexity by chopping the lexical array (LA) up into sub-arrays², each feeding C_{HL} to derive a particular phase – a *derivational cycle. Phases* are well-defined chunks of a derivation – *vP*, *CP*, and *DP* (more on the reasons for this choice below) –, each of which, upon completion, is transferred to the interfaces, and thus does no longer bothers the computation with its weight. This entails a theory of *Multiple Spell-Out* (cf. Uriagereka 1999). There is no PrP Phase in the Theory, no valuation.

We believe that a feature-based approach cannot be the solution. Anna Bondaruk (2013:82seq.) assumes that the contrast between the two sentences with secondary predicates, one with a non-defective Pred and with a φ -features containing head assigning Instr (34), the other with a defective Pred head with no φ -features and thus with no case to assign (35), can be explained by the presence of a non-defective head:

In order to account for the differences and to account for the nominative case marking in (35) Bondaruk (2013a) adopts the mechanism of case agreement along the lines proposed by Bondaruk (2013b). The proposal is based on two main mechanisms: 1) feature sharing, and 2) probing by a maximal projection. But if the same verb form **to be** ($jeste\acute{s}$) selects two different Pred heads with different values, it would be highly problematic to assume that in one case it is the property of the Pred head to assign instrumental just because there is a full set of φ -features and in the other case we have no features for the probe to find at all. How does the head (call it probe) know how and where to find the appropriate goal if the same verb selects the same Pred head from the same

lexical array? There is another problem with the theoretical approach chosen by Bondaruk (2013), namely the *blindness for features in narrow syntax*. A rather nice conceptual argument for phases concerns the *uninterpretability of features* in narrow syntax: If Spell-Out has to remove uninterpretable features in syntax before Spell-Out to avoid a crash at the interfaces, it must know which features are interpretable, and which are uninterpretable. However, narrow syntax is supposed to be blind as a bat, and thus, would need to be able to *look ahead* (up the tree, to LF and PF) in order to determine the interpretability of a feature. *A* transfer of derivational chunks to the interfaces remedies this issue, *search space being reduced to a local* Domain (a Phase) and the rest being left fort he interfaces (cf. my plea for an interface oriented approach in Kosta & Krivochen 2014).

If we want to work – just as an intellectual challenge and exercise for thought and for the sake of the argumentation within the Valuation Theory (Pesetsky & Torrego 2007) – within a feature driven Valuation approach, we would have to consider other features than just the Agree and Case Assignment f-features.

We would be forced to assume that there are features to be checked in a functional head which decide between the notion / function stage level vs. individual level predicates. Given there is only one lexical root $\sqrt{\ }$, which is highly underspecified and maybe even semantically empty (like Auxiliaries have and be and the expletive verb to do in English), there must be another Projection, call it Phase, which must be the holder domain of features. Since there are only three possible functional domains or workspaces/Phases where functional features can be hosted and checked (namely CP which selects TP, vP which selects VP, and DP which selects NP), we must rely on these categories. One possible solution would be that stage level predicates are events and must check strong eventive features against vP (since vP is aspectual, it is the locus of aspectual features). So first, the lexical item (presumably merged under lexical VP first) as probe has to search the first accessible Phase domain which is not VP but ν P. The lexical item itself has unvalued and uninterpretable event features, but interpretable lexical semantics. It has to be checked against the head of v which itself entails not only features of event structure, but maybe (per inheritance) also modal and tense features of the CP Phase. The prediction would then be that only events, change-of-state verbs and actions probe within

this working space and value their event-features. As soon as they are valued they are deleted and the head of v allows the lexical head V to assign case Instr to its specifier (argument) or complement (adjunct). The case Nom (if there is no stage level feature available) is checked against the Spec of the vP (just like in case of unaccusative verbs, cf. Kosta 2010, 2011, and Kosta in print, B). No agree relation via long distance agreement is needed. cf. (36):

Empirical support for phases comes from the EPP-feature on T: how does C_{HL} decide between attracting a subject DP and merging an expletive there? Given the economic preference of Merge over Move (Move is more costly than Merge since Move \approx Copy + Merge), an insertion of there should be expected in every instance, and raising should never be possible. Phases circumvent this issue since lexical sub-arrays can be defined for every cycle. To get an idea of the technical side of this argument, first consider the following two examples, which illustrate *Merge-over-Move*. They share one and the same numeration, but one derivation yields the ungrammatical (37b).

- (37) Num = {there1, T2, seem1, to1, be1, someone1, here1}
 - a. There seems to be someone here.
- b. *There seems someone to be here.
 - Let's take a closer look at the steps of the derivation of (37a).

- A. [TPT][EPP] to be someone here]-Merge T
- B. [TP there $T_{\text{[EPP]}}$ to be someone here] *Merge there & check EPP*
- D. $[TP T_{EPP}]$ [VP seems $[TP there T_{EPP}]$ to be someone here]]] *Merge T*
- E. [TP there $T_{[EPP]}$ [VP seems [TP there $T_{[EPP]}$ to be someone here]]] *Move there & check EPP*
- Now consider the derivation of the ungrammatical (37b), based on the same numeration, taking another option at step B.
- A. [TPT][EPP] to be someone here $]-Merge\ T$
- B. [TP someone $T_{[EPP]}$ to be someone here] *Move someone & check EPP*
- D. [TP T[EPP] [VP seems [TP someone T[EPP] to be someone here]]] Merge T
- E. [TP there T[EPP] [VP seems [TP someone T[EPP] to be someone here]]] *Merge there & check EPP*
- The derivational step B of (37b) violates *Merge-over-Move*, moving someone instead of merging the expletive there available in the Num, which is why the derivation produces an ill-formed sentence. Defining different sub-arrays for (37b), provided the phasehood of *vP* and CP, can capture this issue derivationally:
- (38) a. {{C, T}3 {seem, there, T, to}2 {be, someone, here}1}
- There seems to be someone here. -(2)
- b. {{C, there, T}3 {seem, T, to}2 {be, someone, here}1}. *There seems someone to be here. (2)
- c. $\{\{C, T\}3 \text{ {seem, T, to}} 2 \text{ {be, someone, here}} 1\}$. Someone seems to be here. -w/o *expletive*

The only way how to capture this problem avoiding the look ahead problem within a highly non-minimalist valuation approach is to define two different lexical arrays, one in which the verb *to be* is classified as a stage level predicate

and is merged (or adjoined) at the lowest possible domain or incorporated as in our theory which we will adopt from Radical Minimalism.

If Bondaruk (2013) has to have the same lexical array (and not two different Pred heads in maybe two different positions), she needs to decide which of two competing constructions to select, but this is not possible because in her model both lexical arrays would be identical for narrow syntax. Phases consist of three parts: the phase head H (v/C), its complement ZP (the internal domain), and its edge YP (the specifier domain). After completion, the phase is inaccessible to further operations, as formally captured by the *Phase-Impenetrability Condition (PIC)*:

(38) Phase-Impenetrability Condition (PIC):

"In phase α with the head H, the domain of H is not accessible to operations outside α , only H and its edge are accessible to such operations." (Chomsky 2000:108)

Our view of case assignment is different: it is based on accessibility, not on feature-related assumptions. Under the theory explained in Krivochen (2012: 78, ff) and Krivochen & Kosta (2013: 93, ff.), case is not strictly *assigned*, but *read off* a local syntactic configuration. We have already pointed out that an empty zero Pred head should not be able to assign case, except under special stipulations, and argued that V-to-v incorporation might help solving the problem. Defectivity in a certain head is a stipulation that should be avoided if possible, therefore, we will stick to fully LF-interpretable nodes. Let us consider a Hale & Keyser (2002)-like structure for transitives:

(39) [TP [vP [VP [PP]]]]

With vP comprising causativity, VP eventivity, and PP introducing two arguments: theme and location¹⁴. If an argument is accessible by T, this local configuration will be read off at LF and PF as Nominative, as argued in past works. Accessibility has to do with the absence of an intervenient head *and* with

¹⁴ It is possible that each of these nodes configures a cycle, perhaps v-V being both a single cycle (i.e., a single phase) if the definition of phase is sensitive to the kind of information conveyed by each projection (locative, causative-eventive, and temporal respectively).

the interfaces filtering out sub-optimal candidates, such that a relation that would be forced by orthodox Minimality could be overseen if necessary (as in the case of Latin Long Distance Anaphors, which are bound outside their governing category, thus ignoring their closest possible governer). This means that, if there is no initiator, the outer argument of P can receive Nom case, as v the more local relation v-Spec PP could be ignored because it would lead to crash at the interfaces. If, however, there is an argument between T and Spec-PP, then this argument will be Nominative (the subject / initiator of transitive caused events) and the theme will receive an Acc-related case, in turn related to its semantic contribution. At this respect, P is essential not only for Dative interpretation (a locative case par excellance), but also other locative-related cases, like Genitive (e.g., Source Genitive in ancient Greek) and Ablative (e.g., Latin's *ubi* adjuncts). Instrumental case seems to us to be a variant of non-Nominative which, as any other case, is interpreted within the νP domain. The contrast Bondaruk (2013) notices can thus be subsumed to the two variants of P (Hale & Keyser, 2002):

Theme [TO] Location (e.g., Prepositional Indirect Object Constructions, like 'Give the book to mary'

Location [WITH] Theme (e.g., Double Object Construction, like 'Give Mary the book'

Semantically interpretable variants of P head can account for variants in Case 'assignment' without the need to resort to feature processes, if the definition of Locality is semantically sensitive (as we proposed in Krivochen & Kosta, 2013: 179), thus derivable as a third-factor (i.e., interface-based) constraint over syntactic representations. Maybe, this needs to be explained in terms of two competing constructions of Small Clauses, one assigning the instrumental, the other assigning the accusative. I shall now proceed with section 2.6 in which our own theory of Radical Minimalism and case will be presented.

2. 6. Expletive <u>pro</u> in small clauses: an incorporationist perspective

In this section we will focus on the derivation of so-called "small clauses" (SC), in which the null element *pro* plays a very important role¹⁵. To account for the

On pro-drop cf. Franks (1995, chapter 5), Kosta (1992), but above all the recent study Krivochen/Kosta (2013) and Corbara (2012, in print) and from diachronical point of view Meyer (2012) and Timberlake (2014).

derivation of SC in an elegant way, we will retrieve an intuition of Abney at the beginning of his thesis, namely, that there is an Agr-like node in nominal structures. That very same Agr node would be present, for example, in SC. Bosque and Gutierrez Rexach (2008: 423) define SC as "quasipropositional units without verbal inflection" (our translation). The absence of morphological verbal inflection is often confused with the absence of agreement, especially within the Anglo-Saxon linguistic literature. In English, SC have no overt agreement between the predicate and argument. Thus, a sentence like

(40) I consider [him intelligent]

has been analyzed as a transitive sentence with an "ECM" verb and a SC as a complement, whose structure is as follows (adapted from Chomsky 1986)¹⁶:

A is a predicate and thus licenses a specifier (Hale and Keyser 1993), the external argument and so-called subject of the SC. In Minimalist accounts, exceptional accusative case is assigned to [him] by the node v* to which V adjoins via head-to-head movement in the course of the derivation. This node would have a valued (thus, interpretable, following Chomsky 1999) [Transitivity] feature and unvalued φ-features to check with the external argument of AP, the closest goal in its c-command domain. While this acknowledges the fact that [him] is an argument of [intelligent] and not of [consider] the failure of this proposal is the fact that it does not provide an explanation for the morphological concord between Prn and A, visible, for example, in Spanish, Polish, Serbian or in Czech and Slovak (in ECM and AcI constructions and also in constructions of resultative state):

(41) a. Los considero [los inteligentes] (Sp.)

CL_{ACCP1} consider_{1SgPresImpf} [CL_{ACCP1} intelligent_{P1}]

"I consider them intelligent"

b. Znalazłem go

pijanego /* pijanym

pro found_{1SgPret} him-_{CLAkkSg} drunk-_{CLAkkSg}/*drunk-_{InstrSg}

We will ignore proposals that take SC to lack a head and take the argument and the predicate as sister nodes in a configuration like (i) since, even within traditional X-bar theoretical assumptions, it violates endocentricity:

i) [SC [DP] [AP]]

- c. Našao sam ga pijanog /* pijanim

 pro found_{1SgPret} him-_{CLAkkSgm} drunk-_{CLAkkSgm}/*drunk_{-InstrSgm}
- d. Švejk jí měl pěkně vyčištěnou.
 Švejk her-_{CLAkkSgf} had _{3SgPret} nicely cleaned_{AkkSgf}
- e. Mat' ju našla vyplakanú

mother her found $_{3Sgpret}$ crying $_{AkkSgf}$ (examples 18 b, c and e from Bailyn & Citko 1999:27, 19 a-c).

This concord was accounted for in the early 90's from the perspective of Agr projections. According to this analysis, there is an AgrA node that would dominate AP, and the external argument of the adjectival SC would rise to take inflectional features in a Spec-Head relation with ConcA₀. This proposal was abandoned by most researchers when Chomsky (1995) argued against Agr projections because they are nothing more than φ-features receptacles, without interpretable information for the interfaces, thus implying a violation of Full Interpretation; and Spec-Head relations were replaced by probe-goal relations, which can take place at a distance, Spec-Head configurations being the result of independent EPP-related phenomena.

Krivochen (2010a) intends to recover Abney's idea of D (D \neq Determiner) as an Agr node, but with a fundamental difference with respect to traditional agreement projections: the presence of interpretable features. Krivochen (2010a) proposed that the procedural category D comprised four semantically interpretable dimensions:

- (42) a. Referentiality
 - b. Definiteness
 - c. Person / Number
 - d. Case

If Referentiality is a dimension, then it can take a negative value (since there is no referent assignment process affecting the SC, as it is not a sortal entity, see Panagiotidis 2010), and the projection would not be a referential DP (i.e., a denotative definite description), but it would keep the agreement φ-features. [-Ref] is as interpretable as [+ Ref], so there is convergence at the interface levels without violation of the Principle of Full Interpretation. Every SC, then, would be a DP projection (in traditional X-bar terms, a {D} structure with a procedural D nucleus in our 2011e atomic phrase structure theory), which takes the projection of the A lexical predicate as a complement, with which it forms an extended projection (Grimshaw 1991). Given this scenario, the derivation of the small clause in (40) would be, following Krivochen (2010a):

But this representation is not yet correct in Radically Minimalist terms, since (among other complications) it assumes the fact that A is a primitive category in the grammatical system, in the line of Hale and Keyser (1993 et. seq). Following Mateu Fontanals (2000a, b), Jackendoff (1990, 1997, 2002) and our own work within Radical Minimalism (see specially Krivochen 2011d, e and Krivochen & Kosta 2013:80), we will decompose A into a configuration of the type $[P...\sqrt]$, since to ascribe a property to an entity is to conceptually locate that entity within the sphere of the property, from a localist point of view (or asserting its being part of the predicate's extension, from a logical point of view). Moreover, individual-stage adjectival predication involves an atelic static eventive node, the reason why a [BE] {event} node is necessary for semantic interpretation. We do not need to posit unvalued referential features in D, since we have already abandoned the probe-goal relation and Agree as an operation in the computational system. Such a modification would yield a simpler (and theoretically more correct) representation, namely

(44)

In this representation, the root would incorporate à la Baker (1988) onto P and then $\{\text{event}\}\$ and D_0 , motivated by the P / eventive "defective" character at PF (Hale and Keyser 2002). This process can also be accounted for via our External

Merge Theory of Movement in terms of Merge of a token of the root in the aforementioned nodes, and when Chain Reduction (see Nunes 2004 and Chapter 5 of Krivochen & Kosta 2013) takes place at the Morphological component, our Anti-Spell-Out principle comes into play. For semantic purposes, however, all the properties of the relevant nodes count, and therefore the final interpretation is that of an individual level predicate (by virtue of the nature of P), which applies to a sortal element in an atelic static way (by virtue of the procedural instructions conveyed by the eventive node). {D}transforms the whole clause into an argument, nominal in nature and for conceptual purposes.

The representation can also explain the SCs in which the argument is placed after the predicate, as in:

(45) Consideran [SC inteligente a María] (Sp.) Consider_{3PlPresImpf} [intelligent to Mary] "They consider Mary intelligent"

The SC in this case, has no theme in informational terms, becoming a thetic clause. The ungrammaticality of similar structures in English is derived from interface conditions, namely, from the consideration of the semantic underspecification of Spanish and English roots, which leads us to review the proposed structures. In Spanish, the root $\sqrt{\text{consid-}}$ (and the other roots that can instantiate as verbs which take a SC as a complement) within a "lexical" verbal/eventive level allows the incorporation of yet another root to form a complex predicate: [$_{V}$ $\sqrt{\text{consider-intelligent}}$], although this incorporation is not strictly necessary. The root in question is semantically underspecified, but not severely underspecified, so there is no collapse explicature level if the root is left alone in V_0 . Incorporation enables the construction of an explicature with a more specific eventive reference (in combination with Time and Aspect nodes), while the root in situ leaves a "lighter" main V. The structure (41a), therefore, is (46)

(46) Ellos [[$_{V}$ $_{V}$ consider-intelig-] [$_{D}$ [D] [$_{event}$ [BE] [$_{P}$ María [[WITH] $_{V}$ intellig-]]]]]

In English, on the other hand, it seems to be the case that verbal roots with which SC appear are semantically specified enough to saturate the valence of the terminal node V_0 , so the addition of another root is not necessary for the construction of an explicature. Therefore, optimally, there is no incorporation, since it would involve extra processing effort with very little benefit, if any at all. The only option left, according to basic economy principles, is to have a "heavy" verb that selects a SC in which the subject has risen for thematic reasons, as mentioned above.

Taking up the idea of how to explain the assignment of Instr to the lower nominal or adjective secondary predicates, we can use the same mechanism of decomposition of lexical categories and incorporation. E.g., The light verb is a kind of semantically defect predicate, which does not have the ability to assign Theta-role to its internal argument in its governing category, and thus, by definition, cannot assign case on its own. It needs to attract the lexical verb. Only then, it can assign *theta role* to the internal argument and case *accusative in SpecvP*. There is, however, still a problem how to explain the case assignment of the Instr case to a position, which seems to be either an argument (complement) or adjunct position (on the differentiation between A- and A'-positions from the viewpoint of RM cf. Kosta & Krivochen 2014). The scenario would then be the following:

On the level of system, there seem to be two different verbs: (1) *rabotat'* and (2) *rabotat' uchitelem*, (1) a general meaning 'to work', and second a stage level meaning 'to exercise the profession of teacher' (2).

Since (2) is a stage level predicate which is true for the time span of the profession only, it must have been derived etymologically and also derivationally from the more general (intr.) lexical verb *rabotat'* (not limited to any temporal, modal or aspectual restrictions) via incorporation of the general lexical verb into *v*P. Semantic decomposition of the verb *rabotat' uchitelem* is thus an important Zero hypothesis (prerequisite) for my analysis:

Lexical Array: $\{\sqrt{\text{RABOT-}}, \sqrt{\text{UCHIT'-}}\}$

- (i) Merge ROOT √RABOT- with lexical VP
- (ii) Merge ROOT $\sqrt{\text{UCHIT'}}$ with the complement/adjunct of the lexical VP
 - --> (iii) Re-Merge (ν P) with the head of the light ν P (Merge over Move (Phase model))
- (iv) The product of the incorporation assigns theta role to VP (via L-Marking), V assigns per default Instr to the complement/adjunct!

To summarize, we have accounted for the derivation of Small Clauses without the need to resort to pro_{expl} for changes in the argument-predicate phonological order inter-linguistically.

3. Further perspectives of research on predicative Instrumental vs. Nominative

In this contribution I was able to show how the system works in Russian and at least in Spanish and English. This analysis should, however, be extended to other Slavic languages. Since I am working in the domain of comparative Slavic Syntax, I would like to give some further perspectives of research pointing especially at Polish syntax as compared to Russian and Czech later. Since Polish is the second major Slavic language at our department and we are responsible for the teachers programs both in Russian and Polish, I would like to mention the same problem in Polish which has already been addressed in some recent functionally oriented studies on predicative instrumental vs. nominative. Gerd Hentschel is maybe the best-known specialist working on secondary predicative constructions in Polish and other Slavonic languages (cf. a summary in Hentschel 2009). He also mentions studies, where the use of predicative Instrumental vs. Nominative have been assumed to be closely connected to the opposition change of state vs. permanence¹⁷. I believe that the long-standing discussions and still ongoing hot debates on this distinction have to do with the unclear status of the definition change of state vs. permanence. Moreover, the facts are more complicated since we often have to do with a dynamic of language evolution and we cannot capture this very fine-grained functional difference synchronically since all is in flow so to say. There is also the fact of language contact which can be seen especially in case of Czech and Sorbian which have a strict loss of instrumental in predicative position (under the influence of German) and on the other hand the tendency to typological language shift in South Balkan languages Macedonian and Bulgarian (which are more or less 'case-less'), Slovenian (maybe also language contact) and Serbian,

_

¹⁷ "Sehr oft ist über den "primären" prädikativen Instrumental gesagt worden, er stehe bei begrenzter Gültigkeit des für einen Referenten prädizierten Sachverhalts (z.B. Jakobson 1936, Wierzbicka 1984), der Nominativ entsprechend bei unbegrenzter Gültigkeit. (Die "begrenzte Gültigkeit" der Prädikation ist notaabene ja auch ein Teil der gängigen Definition von Depiktiven.) Dem ist zumindest mit Bezug auf die modernen slavischen Sprachen ebenso oft widersprochen worden (z.B. Kacnel'son 1972, Klemesiewicz 1926)." Gerd Hentschel zeigt aber, dass für frühere Sprachzustände der Instrumental zumindest bevorzugt bei Prädikatsnomina steht, die auf einen Übergang von einem Zustand (im weitesten Sinne) A nach nach B (bzw. non-A nach A oder A nach non-A) abheben (Hentschel 1993, Moser 1994). So zeigen früheste Belege den Instrumental vornehmlich bei resultativ-prädikativen Komplementen, bei autonymen Nominalgruppen (also oft bei Eigennamen), nach Verben des Nennen bzw. Benennens, aber auch in allen Kontexten, wo die Kopula oder das Auxiliarverb sein eine Lesart eines stage level Prädikats, also werden, annehmen, so im Aorist, Futur und auch in modalen Kontexten wie dem Imperativ." (Hentschel 2009:378).

Croatian and Bosnian somewhat in between these two influences. For the time being, I thank you very much for your attention.

References

- Aarts, Bas (1992): Small Clauses in English: The Nonverbal Types. Berlin, New York: Mouton de Gruyter (Topics in English Linguistics, 8).
- Abels, K. (2003) Successive Cyclicity, Anti-locality and Adposition Stranding. Ph.D. Thesis. University of Connecticut, Storrs.
- Abney, S.P. (1987) The English Noun Phrase in its Sentential Aspect. PhD Thesis, MIT.
- Adger, D. (2008) A Minimalist Theory of Feature Structure. lingBuzz/000583 (2011) Labels and Structures. lingBuzz /001252.
- Adger, D. and P. Sevenoius (2011) Features in Minimalist Syntax. In Boeckx, C. (Ed.) The Handbook of Linguistic Minimalism. Oxford: Blackwell. 27-51.
- Bailyn, John F. and Barbara Citko (1999): "Case and Agreement in Slavic Predicates". In: Dziwirek, Katarzyna, Hebert Coats and Cynthia M. Vakareliyska (eds.): Formal Approaches to Slavic Linguistics 7, Ann Arbor: Michigan Slavic Publications, 17-37.
- Bailyn, John and E. Rubin (1991): "The Unification of Instrumental Case Assignment in Russian" Cornell Working Papers of Linguistics, 9, 99-126.
- Biskup, Petr (2011) Adverbials and the Phase Model. Amsterdam, Philadelphia: John Benjamins (Linguistics Today. Linguistik Aktuell, 177).
- Boeckx, C. (2003) Free Word Order in Minimalist Syntax. Folia Linguistica. Volume 37. Issue 1-2. 77-102.
 - (2006) Linguistic Minimalism: Origins, Concepts, Methods and Aims. Oxford: OUP. (2008) Treelets, not Trees. Talk presented at BCGL 3 Trees and Beyond. May 21-23, 2008.
 - (2009) The Nature of Merge. Consequences for Language, Mind and Biology. In Piatelli Palmarini, M. et. al. (Eds.) Of Minds and Language. Oxford: OUP. 44-57. (2010a) Defeating Lexicocentrism. lingBuzz/001130.
 - (2010b) What Principles and Parameters got Wrong. Ms. ICREA / UAB.
- Boeckx, C. and K.K. Grohmann (2007) Putting phases in perspective. In Syntax 10. 204-222.
- Bondaruk, Anna (2004): PRO and Control in English, Irish and Polish A Minimalist Analysis. Lublin: Wydawnictwo KUL.

- Bondaruk, Anna (2013a): "Ambiguous markers of predication in Polish predicators or prepositions?" In: Bondaruk, Anna & Anna Malicka-Kleparska (eds.), Ambiguity. Multifaceted structures in syntax, morphology and phonology. Lublin: Wydawnictwo KUL, 59-90.
- Bondaruk, Anna (2013b): Copular Clauses in English and Polish. Structure, derivation and interpretation. Lublin: Wydawnictwo KUL.
- Borer, H. (2005) Structuring Sense, Vol. I: In Name Only and Vol. II: The Normal Course of Events. Oxford: Oxford University Press.
 - (2009) Roots and Categories. Handout presented at XIX Colloquium on Generative Grammar, University of the Basque Country.
- Bošković, Ž. (2005) On the locality of left branch extraction and the structure of NP. In Studia Linguistica Volume 59, Issue 1. April 2005. 1-45.
- Bowers, J. (1993): "The Syntax of Predication." LI 24:591-657.
- Bowers, J. (2001): Predication. In: M. Baltin, and Ch. Collins (eds), The handbook of contemporary syntactic theory, 299-333. Oxford:Blackwell.
- Cardinaletti, Anna & Maria Teresa Guasti (eds.) (1995): Syntax and Sematics. Volume 28: Small Clauses. San Diego, New York, Boston etc.
- Carruthers, P. (2003) Moderately massive modularity. In O'Hear (Ed.) Mind and Persons. Cambridge: Cambridge University Press. 96-91. (2006) The architecture of the mind. Oxford: Oxford University Press.
- Carston, R. (1998) The Relationship between Generative Grammar and (Relevance-theoretic) Pragmatics. Ms. University College, London.
- Chachulska, Beata (2008) Prädikativer Instrumental, Kasuskongruenz oder analytische Markierung bei sekundären Prädikaten im Polnischen. In: Schroeder, Christoph, Hentschel, Gerd, Boeder, Winfried (eds.) (2008): Secondary predicates in Eastern European languages and beyond. Oldenburg, 41-68.
- Chomsky, N. (1957) Syntactic Structures. The Hague: Mouton.
 - (1965) Aspects of the Theory of Syntax. Cambridge, Mass.: MIT Press.
 - (1981) Lectures on Government and Binding, Dordrecht: Foris.
 - (1982) Some Concepts and Consequences of the Theory of Government and Binding. LI Monographs 6. Cambridge, Mass.: MIT Press.
 - (1986) Barriers. MIT LI Monographs 13. Cambridge, Mass.: MIT press.
 - (1994) Bare Phrase Structure. MIT Occasional Papers in Linguistics 5. Cambridge, Mass.: MIT Press.
 - (1995) The Minimalist Program. Cambridge, Mass: MIT Press.
 - (1998) Minimalist Inquiries: The Framework. MIT Occasional Papers in Linguistics 15.
 - (1999) Derivation by Phase. MIT Occasional Papers in Linguistics 18.
 - (2001) Derivation by Phase. In Ken Hale: A Life in Language, ed. <u>Michael Kenstowicz</u>, 1-52. Cambridge, Mass.: MIT Press.

- (2004) Beyond Explanatory Adequacy. In Belleti, A. (Ed.) Structures and Beyond, 104-131. Oxford: Oxford University Press.
- (2005a) On Phases. Ms. MIT.
- (2005b) Three Factors in Language Design. Linguistic Inquiry 36.1: 1-22.
- (2007) Approaching UG from below. Ms. MIT.
- (2009) Opening Remarks. In Piatelli Palmarini et. al. Of Minds and Language. Oxford: Oxford University Press. 13-43.
- Chomsky, N. and H. Lasnik (1977) On Filters and Control. Linguistic Inquiry 8: 425-504. (1993) The theory of principles and parameters. In J. Jacobs et al. (Eds.) Syntax: An International Handbook of Contemporary Research, Vol. 1. Walter de Gruyter. 506-569.
- Collins, C. (2002) Eliminating Labels. In Epstein, S. D. and D. Seely (Eds.) Derivation and Explanation in the Minimalist Program. 42-64. Oxford: Blackwell.
- Collins, C. & Stabler, E. (2012) A Formalization of Minimalist Syntax. Submitted. http://ling.auf.net/lingbuzz/001691
- Corbara, E. (2012) Ökonomie in der Sprache und die Pro-drop-Theorie aus der Perspektive des L1-Erwerbs. Masterarbeit Universität Potsdam.
- Corver, N. (1990) The syntax of left branch extractions. Doctoral dissertation, University of Brabant.
- Corver, N., and H. van Riemsdijk (Eds.) (1994) Studies on Scrambling: Movement and non-Movement Approaches to Free Word Order Phenomena. Berlin: Mouton De Gruyter.
- Culicover, P. and R. Jackendoff (2005) Simpler syntax. Oxford/New York: Oxford University Press.
- den Dikken, Marcel (2014): "On feature interpretability and inheritance". In: Kosta, Peter et al. (eds.), Minimalism and Beyond: Radicalizing the interfaces. Amsterdam, Philadelphia, 39-59.
- Di Sciullo, A.-M. and C. Boeckx (Eds.) (2011) The Biolinguistic Enterprise: New Perspectives on the Evolution and Nature of the Human Language Faculty. Oxford: Oxford University Press.
- Di Sciullo, A.-M. and D. Isac, (2008) The Asymmetry of Merge. In Biolinguistics 2.4: 260-290.
- Einstein, A. (1905) On the Electrodynamics of Moving Bodies. In Annalen der Physik (ser. 4), 17. 891-921.
- Emonds, Joseph E. (2007): Discovering Syntax: Clause Structures of English, German and Romance. Berlin, New York: Mouton de Gruyter.
- Embick, D. (2010) Localism versus Globalism in Morphology and Phonology. Cambridge, Mass: MIT Press.
- Embick, D. and R. Noyer (2004) Distributed Morphology and the Syntax-Morphology Interface. Draft: 25/10/2004.

- Epstein, S. (1999) Un-Principled Syntax and the Derivation of Syntactic Relations. In Epstein, S. and N. Hornstein (Eds.) Working Minimalism. Cambridge, Mass.: MIT Press. 317-346.
- Epstein, S. and T. Seely (2000) SPEC-ifying the GF Subject: Eliminating A-Chains and the EPP within a Derivational Model. Ms. University of Michigan.
 - (2002) Rule Applications as Cycles in a Level Free Syntax. In Derivation and Explanation in the Minimalist Program, ed. S.D. Epstein and T.D. Seely, 65-89. Oxford: Blackwell.
 - (2006) Derivations in Minimalism. Cambridge, Mass.: CUP.
- Escandell Vidal, M.V. (2006) Introducción a la Pragmática. Barcelona, Ariel.
- Escandell Vidal, M.V. and M. Leonetti (2000) Categorías conceptuales y semántica procedimental. In Cien años de investigación semántica: de Michél Bréal a la actualidad. Tomo I. Madrid: Ediciones clásicas, 363-378.
- Escandel Vidal, M. V., M. Leonetti and A. Ahern (Eds.) (2011) Procedural Meaning. Bingley: Emerald (Crispi Series).
- Fábregas, A. (2005) La definición de la categoría gramatical en una morfología orientada sintácticamente: nombres y adjetivos. PhD Thesis, Universidad Autónoma de Madrid. (2010) An Argument for Phasal Spell-Out. Nordlyd 36, Special Issue on Nanosyntax, ed. Peter Svenonius, Gillian Ramchand, Michal Starke, and Tarald Taraldsen, CASTL, Tromsø. 6-9.
- Fanselow, G. (2003) Free Constituent Order: A Minimalist Interface Account. Folia Linguistica. Volume 37, Issue 1-2. 191-232.
- Fodor, J. A. (1983) Modularity of Mind: An Essay on Faculty Psychology. Cambridge, Mass.: MIT Press.
 - (2008) LOT 2: The Language of Thought Revisited. Oxford: Oxford University Press.
- Franks, Steven (1995) Parameters of Slavic Morphosyntax. New York, Oxford: Oxford University Press.
- Gallego, A. (2007) Phase Theory and Parametric Variation. PhD Thesis, Universitat Autónoma de Barcelona.
 - (2010) Phase Theory. Amsterdam, John Benjamins.
- Gazdar, G. (1979) Pragmatics: Implicature, Presupposition, and Logical Form. New York: Academic Press.
- Gould, S. J. (2002) The Structure of Evolutionary Theory, Cambridge MA: Belknap Press of Harvard University Press.
- Greene, B. (1999) <u>The Elegant Universe: Superstrings, Hidden Dimensions, and the Quest for the Ultimate Theory</u>. New York: Vintage Series, Random House Inc.
- Grimshaw, J. (1991) Extended Projection. Ms, Brandeis University, Waltham, MA.
- Grohmann, K. K. (2003) Prolific Domains. On the Anti-Locality of Movement Dependencies. Amsterdam: John Benjamins.
 - (2004) Prolific Domains in the Computational System. In Actas de JEL 2004: Domains. Nantes: AAI, 211-216.

- Grohmann, K. K., J. Drury, and J. C. Castillo (2000) No more EPP, in R. Billerey and B. D. Lillehaugen (Eds.) WCCFL 19: Proceedings of the 19th West Coast Conference on Formal Linguistics, Somerville, MA: Cascadilla Press, 153-66.
- Haegeman, L. and J. Gueron (1999) English Grammar: A Generative Perspective. Oxford, Blackwell.
- Haegeman, L. and T. Lohndal (2010) Negative Concord and (Multiple) Agree: A Case Study of West Flemish. In Linguistic Inquiry 41.2: 181-211.
- Haider, H. (1994) (Un-)heimliche Subjekte. In: Linguistische Berichte 153 (1994), 372-385. (2001) Parametrisierung in der generativen Grammatik. In: Haspelmath, M. et al. (Eds.): Language Typology and Language Universals. Sprachtypologie und sprachliche Universalien. An International Handbook / Ein internationals Handbuch. Volume 1, 1. Halbband Berlin, New York: Mouton de Gruyter. 283-293 (HSK 20). (2006) Mittelfeld phenomena (Scrambling in Germanic). In The Blackwell Companion to Syntax, ed. by M. Everaert and H. C. van Riemsdijk, volume 3, 204-274. Malden, MA: Blackwell Publishing.
- Hale, K. and J. Keyser (1993) On Argument Structure and the Lexical Expression of Syntactic Relations. In Hale and Keyser (1993) The View from Building 20, 53-110. Cambridge, Mass.: MIT Press.
 - (1997a) On the Complex Nature of Simple Predicators. In Alsina, A., J. Bresnan and P. Sells (Eds.) Complex Predicates. 29-65. Stanford: CSLI Publications.
 - (1997b) The Basic Elements of Argument Structure. Ms. MIT.
 - (2002) Prolegomenon to a Theory of Argument Structure. (Linguistic Inquiry Monographs 39). MIT Press.
- Halle, M. and A. Marantz (1993) Distributed Morphology and the Pieces of Inflection. In Hale, M. and J. Keyser (Eds.). 111-176.
- Harley, H. and R. Noyer (1999) State-of-the-Article: Distributed Morphology. In GLOT 4.4. April, 1999. 6-9.
- Hartmann, Jutta M. 2005. Wh-movement and the Small Clause analyses of the English there-construction. In M. Salzmann & L. Vicente (eds.) Leiden Papers in Linguistics 2.3: 93-106.
- Hauser, M; N. Chomsky and T. Finch (2002) The Faculty of Language: What is It, Who Has It and How did It Evolve? In Science 298. 1569-1669. November, 2002.
- Heck, F. and G. Müller (2007) Extremely Local Optimization. In: E. Brainbridge and B. Agbayani (Eds.) Proceedings of the 26th WECOL. California State University, Fresno. 170-183.
- Heisenberg, W. (1999) Physics and Philosophy, New York: Prometheus Books
- Hendrick, R. (2003) Minimalist Syntax. Oxford, Blackwell.
- Hentschel, Gerd (2009) Morphosyntaktische Markierung sekundärer Prädikate. In: In Kempgen, S., P. Kosta, T. Berger and K. Gutschmidt (Eds.) Slavic Languages. Slavische Sprachen. An International Handbook of their Structure, their History and

- their Investigation. Ein internationales Handbuch ihrer Struktur, ihrer Geschichte und ihrer Erforschung. Berlin / New York: Mouton de Gruyter 2009, Volume 1, 369-391.
- (1993) "Zur Kasusvariation des prädikativen Substantivs in Kopulasätzen: syntaktischer Wandel im Polnischen des 16. und 17. Jh." In: Hentschel, Gerd / Laskowski, Roman (eds.), Studies in Polish morphology and syntax synchronic and diachronic problems. München. 253-292.
- (1994) "Zur Verbreitung des prädikativen Instrumentals im Polnischen des 16. Und 17. Jahrhunderts". In: Polonica XVI. 181-191.
- (2008) On the classification of (non-resultative) predicative adjuncts. In: Schroeder, Christoph, Hentschel, Gerd, Boeder, Winfried (eds.) (2008): Secondary predicates in Eastern European languages and beyond. Oldenburg, 97-123.
- Hinzen, W. (2009) Hierarchy, Merge and Truth. In Piatelli Palmarini, M. et. al. (Eds.) Of Minds and Language. Oxford: Oxford University Press. 123-141.
- Hoffmann, L. (1996) <u>Gegenstandskonstitution' und 'Gewichtung': eine kontrastivgrammatische Perspektive.</u> In: Jahrbuch Deutsch als Fremdsprache (1995), 104-133.
- Holmberg, A. (2003) Topic drop or VP focus. In Lars-Olof Delsing, Cecilia Falk, Gunlög Josefsson, Halldór Á. Sigurðsson (Eds.) Grammar in focus. Vol. II: Festschrift for Christer Platzack 18 November 2003. Department of Scandinavian languages. University of Lund. 159-166.
 - (2005) <u>Is there a little pro? Evidence from Finnish. In</u> Linguistic Inquiry 36.4: 533-564.
- Hornstein, N. (2001) Move! A Minimalist Theory of Construal. Oxford, Blackwell. (2003) On Control. In Hendrick (2003). 6-81.
- Hornstein, N. and P. Pietroski (2009) Basic Operations: Minimal Syntax-Semantics. In Catalan Journal of Linguistics n°8. 113-139.
- Huang, C.-T. J. (1982) Logical Relations in Chinese and the Theory of Grammar, PhD thesis, MIT.
 - (1989) Pro-Drop in Chinese: A Generalized Control Theory. In: Jaeggli, O. and K. Safir (Eds.) (1989), 185-214.
- Jackendoff, R. (1983) Semantics and Cognition. Cambridge, Mass.: MIT Press.
 - (1987) The status of thematic relations in linguistic theory. Linguistic Inquiry 18: 369-412.
 - (1990) Semantic Structures. Cambridge, Mass.: MIT Press.
 - (1993) Patterns in the Mind: Language and Human Nature. Hemel Hempstead: Harvester-Wheatsheaf.
 - (1997) The Architecture of the Language Faculty. Cambridge, Mass.: MIT Press.
 - (2002) Foundations of Language (Brain, Meaning, Grammar, Evolution). Oxford/New York: Oxford University Press.
- Jaeggli, O. and K. Safir (Eds.) (1989) The Null Subject Parameter. Dordrecht; Boston: Kluwer Academic Publishers.

- Jakobson, Roman (1936) "Beitrag zur allgemeinen Kasuslehre: Gesamtbedeutungen der russischen Kasus." // Travaux du Cercle Linguistique de Prague 6. 240-288.
- Johns, C (2012) Null Subjects and the EPP: towards a unified theory of pro drop. lingbuzz/000373.
- Junghanns, U. and G. Zybatow (2009) Grammatik und Informationsstruktur. In Kempgen, S., Kosta, P., Berger, T., Gutschmidt, K. (Eds.) (2009) Slavic Languages. Slavische Sprachen. An International Handbook of their Structure, their History and their Investigation. Ein internationales Handbuch ihrer Struktur, ihrer Geschichte und ihrer Erforschung. Berlin / New York: Mouton de Gruyter 2009, Volume 1, 282-316.
- Kager, R. (1999) Optimality Theory. Cambridge: Cambridge University Press.
- Katz, J.J. and J.A. Fodor (1963) The structure of a Semantic Theory, Language 39, 170-210.
- Kayne, R. (1994) The Antisymmetry of Syntax. Cambridge, Mass: MIT Press.
- Kosta, P. (1990) Zur formalen Lizensierung und inhaltlichen Determination leerer Subjekte im Russischen, in: Slavistische Linguistik 1989: Referate des XV. Konstanzer Slavistischen Arbeitstreffens Bayreuth 18.-22.9.1989 / ed. W. Breu, München 1990, S. 117-165.
 - (1992) Leere Kategorien in den nordslavischen Sprachen. Zur Analyse leerer Subjekte und Objekte in der Rektions-Bindungs-Theorie. Frankfurt am Main 1992 (unveröffentlichte Habilitationsschrift Frankfurt am Main).

Online: http://www.uni-potsdam.de/u/slavistik/wsw/habil/habil.htm

- (1998) Über Argumentstruktur, Fokussierung und modale Satzadverbien im Tschechischen und Russischen, in: ZfSl 43 (1998) 2. 140-154 (Beiträge zum XII. Internationalen Slavistenkongreß in Kraków 1998).
- (2002b) Minimalism and Free Constituent Order (in Russian as Compared to German), in: Kosta, P./Frasek, J. (Eds.) Current Approaches to Formal Slavic Linguistics (Linguistik International. Band 9). (Frankfurt am Main, Berlin, Bern, Bruxelles, New York, Oxford, Wien Peter Lang, 2002). S. 253-272.
- (2003a) Syntaktische und semantische Besonderheiten von Adverb und Negation im Slavischen. In: ZfSl 48 (2003) 3. 377-404.
- (2003b) Negation and Adverbs in Czech, in: Kosta, P., Błaszczak, J., Frasek, J., Geist, L. and M. Żygis (Eds.) Investigations into Formal Slavic Linguistics: Proceedings of the Fourth European Conference on Formal Description of Slavic Languages FDSL 4, Potsdam, 28-30 November 2001. (Linguistik International 10.1-2). (Frankfurt am Main, Berlin, Bern, Bruxelles, New York, Oxford, Wien: Peter Lang, 2003). 601-616. (2004) Neakuzativita (ergativita) vs. neergativita v češtině, polštině a jiných slovanských jazycích na rozhraní morfologie a syntaxe, in: Hladka Z. and P. Karlík (Eds.) Čestina univerzália a specifika 5, Praha: Nakladatelství Lidové noviny 2004. (mit Jens Frasek), S. 172-194.
- (2006) On free word order phenomena in Czech as compared to German: Is clause internal scrambling A-movement, A-bar-movement or is it base generated? In: Zeitschrift für Slawistik 51 (2006) 3. 306-321.

(2009a) Targets, Theory and Methods of Slavic Generative Syntax: Minimalism, Negation and Clitics. In Kempgen, S., P. Kosta, T. Berger and K. Gutschmidt (Eds.) Slavic Languages. Slavische Sprachen. An International Handbook of their Structure, their History and their Investigation. Ein internationales Handbuch ihrer Struktur, ihrer Geschichte und ihrer Erforschung. Berlin / New York: Mouton de Gruyter 2009, Volume 1, 282-316.

2009b) Word Order in Slavic. In: Kempgen, Sebastian / Kosta, Peter / Berger, Tilman / Gutschmidt, Karl (Eds.) Slavic Languages. Slavische Sprachen. An International Handbook of their Structure, their History and their Investigation. Ein internationales Handbuch ihrer Struktur, ihrer Geschichte und ihrer Erforschung. Berlin / New York: Mouton de Gruyter 2009, Volume 1. 654-684.

(2010) Causatives and Anti-Causatives, Unaccusatives and Unergatives: Or How Big is the Contribution of the Lexicon to Syntax, in: Aleš Bican et al. (Eds.) Karlík a továrna na lingvistiku Prof. Petru Karlíkovi k šedesátým narozeninám, Brno 2010. 230-273.

(2011a), Causatives and Anti-Causatives, Unaccusatives and Unergatives: Or how big is the contribution of the lexicon to syntax? In: Kosta, Peter, Schürcks, Lilia (eds.), Formalization of Grammar in Slavic Languages. Contributions of the Eighth International Conference on Formal Description of Slavic Languages-FDSL VIII 2009. University of Potsdam, December 2–5, 2009. Frankfurt am Main etc.: Peter Lang (Potsdam Linguistic Investigations. Vol. /Bd. 6), 235-295.

(2011b), Konversationelle Implikaturen und indirekte Sprechakte auf dem Prüfstein. In: Michail I. Kotin, Elizaveta G. Kotorova (eds.), Die Sprache in Aktion. Pragmatik. Sprechakte. Diskurs. Language in Action. Pragmatics. Speech Acts.

Discourse, Heidelberg: Universitätsverlag WINTER, 55-69.

(2012), Some Thoughts on Language Diversity, UG and the Importance of Language Typology: Scrambling and Non-Monotonic Merge of Adjuncts and Specifiers in Czech and German. Zeitschrift für Slawistik 57 (2012) 4, 377-407.

(2013a), How can I lie if I am telling the truth? - The unbearable lightness of the being of strong and weak modals, modal adverbs and modal particles in discourse between epistemic modality and evidentiality. In: Thielemann, Nadine & Peter Kosta (eds.). Approaches to Slavic Interaction Amsterdam, Philadelphia: John Benjamins, 167-184.

(in print A) Case and Agree in Slavic Numerals – Valuation of Features at the Interfaces Within a Phase-Based Model (under review, submitted for Zeitschrift für Slawistik).

(in print B) On the Causative/Anti-causative alternation as principle of affix ordering in the Light of the Mirror Principle, the Lexical Integrity Principle and the Distributive Morphology. http://ling.auf.net/lingbuzz/002055

- (in print C) Třetí faktor "relevance" mezi sémantikou, pragmatikou a syntax. In: Bednaříková, Božena (ed.). *Čítanka textů z kognitivní lingvistiky a psycholingvistiky II*. Olomouc: VUP. 2014. (v tisku).
- __& Anton Zimmerling (2013b): Slavic Clitics Systems in a Typological Perspective. In: Lilia Schürcks, Anastasia Giannakidou, Urtzi Etxeberria (Eds.), NOMINAL CONSTRUCTIONS: Slavic and Beyond. Berlin, New York: de Gruyter (Studies in generative grammar SGG 116), 439-486.
- & Diego Krivochen (2014): "Flavors of movement: Revisiting the A/A' distinction". In: Minimalism and Beyond: Radicalizing the interfaces. Amsterdam, Philadelphia, 251-282.
- Krivochen, D., P. Kosta (2013). Eliminating Empty Categories: A Radically Minimalist View on their Ontology and Justification. Potsdam Linguistic Investigations, Vol. 11. Frankfurt am Main: Peter Lang.
- Krivochen, D. (2010a) Referencialidad y Definitud en D. Un análisis desde la convergencia entre el Programa Minimalista y la Teoría de la Relevancia. UNLP / Universidad Nacional de Rosario. Submitted.
 - (2010b) Algunas notas sobre fases. UNLP. Presented at I Jornadas de Jóvenes Lingüistas, UBA, March, 2011.
 - (2010c) Theta Theory Revisited. UNL. Under Review.
 - (2010d) Prolegómenos a una teoría de la mente. UNLP. http://www.academia.edu/406432/_2010d_Prolegomenos_a_una_teoria_de_la_mente
 - _Prolegomena_to_a_Theory_of_Mind.
 - (2011a) A New Perspective on Raising Verbs: Comparative evidence from English and Spanish. lingBuzz/001172. Submitted.
 - (2011b) An Introduction to Radical Minimalism I: on Merge and Agree (and related issues). In IBERIA Vol 3 n° 2. 20-62.
 - (2011c) An Introduction to Radical Minimalism II: Internal Merge Beyond Explanatory Adequacy. lingBuzz/001256. Submitted.
 - (2011d) Unified Syntax. Ms. UNLP lingBuzz/001298.
 - (2011e) The Quantum Human Computer Hypothesis and Radical Minimalism: A Brief Introduction to Quantum Linguistics. Published in International Journal of Language Studies Vol. 5 n° 4. 87-108.
 - (2012a) Towards a Geometrical Syntax. Ms. Universität Potsdam. Submitted. http://ling.auf.net/lingbuzz/001444.
 - (2012b) Prospects for a Radically Minimalist OT. Ms. Universität Potsdam. http://ling.auf.net/lingbuzz/001465 Submitted.
 - (2012c) The Syntax and Semantics of the Nominal Construction. Potsdam Linguistic Investigations Band. 8. Frankfurt am Main, Peter Lang.
 - (2012d) Language, Chaos and Entropy. Ms. Submitted http://www.academia.edu/1975020/Language_Chaos_and_Entropy.

- (2013) The Quantum Human Computer (QHC) Hypothesis and its Formal Procedures: Their Pragmatic Relevance. Submitted. http://www.academia.edu/2334645/The_Quantum_Human_Computer_QHC_Hypothe sis_and_its_Formal_Procedures_Their_Pragmatic_Relevance
- Laka, I. (2009) What is there in Universal Grammar? On innate and specific aspects of language. In Piatelli Palmarini, M., Uriagereka, J. and Salaburu, P. (Eds.) Of Minds and Language: A dialogue with Noam Chomsky in the Basque Country. Oxford: Oxford University Press. 324-343.
- Lakatos, I. (1978) The Methodology of Scientific Research Programmes: Philosophical Papers Volume 1. Cambridge, Mass.: Cambridge University Press.
- Lasnik, H. (1999) Minimalist Essays. Oxford, Blackwell.
- Lasnik, H., J. Uriagereka and C. Boeckx (2005) A Course in Minimalist Syntax. Oxford: Blackwell.
- Larson, R. (1988) On the Double Object Construction. Linguistic Inquiry 19: 335-391.
- Levin, B. and M. Rappaport Hovav (2011) Lexical Conceptual Structure, in K. von Heusinger, C. Maienborn, and P. Portner, (Eds.) Semantics: An International Handbook of Natural Language Meaning I. Berlin: Mouton de Gruyter, 418-438.
- Leonetti, M. and M. V. Escandell (2011) On the Ridigity of Procedural Meaning. In Escandell-Vidal, V., Leonetti, M. and A. Ahern (Eds.) (2011). Procedural Meaning. Bingley: Emerald. 1-17.
- Leung, T. (2010) On the Mathematical Foundations of Crash-Proof Grammars. In Putnam, M. (ed.) Exploring Crash Proof Grammars. 213-244.
- Marantz, A. (1997) No Escape from Syntax: Don't Try Morphological Analysis in the Privacy of Your Own Lexicon. In A. Dimitriadis, L. Siegel, C. Surek-Clark, and A. Williams, (Eds.) Proceedings of the 21st Penn Linguistics Colloquium, UPenn Working Papers in Linguistics, Philadelphia. 201-225. (2008) Phases and Words. Manuscript. MIT.
- Martin, R. and J. Uriagereka (in prep.) On the Nature of Chains in Minimalism. Talk delivered at the conference Minimalist Program: Quo Vadis? Universität Potsdam, October 3-6, 2011. To appear in Kosta, P., S. Franks, T. Radeva-Bork (Eds.), Minimalism and Beyond: Radicalizing the Interfaces. Amsterdam, Philadelphia: John Benjamins (LFAB).
- Mateu Fontanals, J. (2000a) Universals of Semantic Construal for Lexical Syntactic Relations. Ms. Universitat Autónoma de Barcelona. Departament de Filología Catalana.
 - (2000b) Why Can't We Wipe the Slate Clean?. Universitat Autónoma de Barcelona. Departament de Filología Catalana.
 - (2008) On the l-syntax of directionality/resultativity: The case of Germanic preverbs. In Dins A. Asbury et al. (Eds.) Syntax and Semantics of Spatial P. 221-250. Amsterdam / Philadelphia: John Benjamins.

- Menzel, Thomas (2008) On secondary predicates in Old Russian. In: Schroeder, Christoph, Hentschel, Gerd, Boeder, Winfried (eds.) (2008): Secondary predicates in Eastern European languages and beyond. Oldenburg, 233-253.
- Meyer, Roland (2004) Syntax der Ergänzungsfrage. Empirische Untersuchungen am Russischen, Polnischen und Tschechischen. München: Sagner 2004. (= Slavistische Beiträge. Bd. 436).
- Meyer, Roland (2012) *The History of Null Subjects in North Slavonic. A Corpus-based Diachronic Investigation* (2012). Habilitationsschrift, Universität Regensburg.
- Miechowickz-Mathiasen, K. (2009) There is no independent EPP in Slavic, there are only EPP-effects In: Zybatow, G., U. Junghanns, D. Lenertova, and P. Biskup (Eds.) Studies in Formal Slavic Phonology, Morphology, Syntax, Semantics and Information Structure: Proceedings of FDSL-7, Leipzig 2007. Frankfurt am Main: Peter Lang. 169-181.
 - (2011a) On the distribution and D-like properties of the Polish pronominal adjective "sam". Talk delivered at Workshop on Languages with and without articles, Paris, March 3rd 2011.
 - (2011b) Case, Tense and Clausal Arguments in Polish. Ms. Adam Mickiewicz University, Poland.
- Miechowicz-Mathiasen, K. and D. Krivochen (in preparation) Numerals and Cognition: Radical Minimalism and the Localist Theory. Ms. Adam Mickiewicz University and Universität Potsdam. Presented at SISSA workshop on Cognitive Modules and Interfaces (2012).
- Molnárfi, L. (2003) On optional movement and feature checking in West Germanic. Folia Linguistica. Volume 37, Issue 1-2, Pages 129-162.
- Moro, A. (2000) Dynamic Antisymmetry. Movement as a Symmetry Breaking Phenomenon, Cambridge, Mass.: MIT Press.
- Moser, Michael (1994) Der prädikative Instrumental. Aus der historischen Syntax des Nordostslavischen. Von den Anfängen bis zur petrinischen Periode. Frankfurt am Main.
- Müller, G. (2005) Pro-drop and Impoverishment. Ms. Universität Leipzig. http://www.uni-leipzig.de/~muellerg/.
 - (2007) <u>Some Consequences of an Impoverishment-Based Approach to Morphological Richness and Pro-Drop</u>. Ms. http://www.uni-leipzig.de/
 - ~muellerg/mu228.pdf.
 - (2011a) Constraints on Displacement: a Phase-Based Approach. Amsterdam, John Benjamins.
 - (2011b) Optimality Theoretic Syntax. Ms. Universität Leipzig. http://www.uni-leipzig.de/~muellerg/.
- Noyer, R. (1999) DM's Frequently Asked Questions. http://www.ling.upenn.edu/~rnoyer/dm/

- Nunes, J. (2004) Linearization of Chains and Sidewards Movement. Linguistic Inquiry Monographs 43. Cambridge, Mass.: MIT Press.
- Panagiotidis, P. (2002) Pronouns, Clitics and Empty Nouns. 'Pronominality' and licensing in syntax. Amsterdam, Philadelphia: John Benjamins (Linguistics Today 46).
 - (2010) Functional heads, Agree and labels. Ms. University of Cyprus. http://www.academia.edu/345145/Functional_heads_Agree_and_labels
 - (2011) Categorial features and categorizers. The Linguistic Review 28. 325-346.
 - (in prep.) A minimalist approach to roots. To appear in Kosta, P., S. Franks, T. Radeva-Bork (Eds.), Minimalism and Beyond: Radicalizing the Interfaces. Amsterdam, Philadelphia: John Benjamins (LFAB).
- Perlmutter, D. (1971) Deep and Surface Structure Constraints in Syntax. New York, Holt, Rinehart and Winston.
- Pesetsky, D. (1995) Zero Syntax: Experiencers and Cascades. Cambridge, Mass.: MIT Press.
- Pesetsky, D. and J. Katz (2011) <u>The Identity Thesis for Language and Music.</u> http://ling.auf.net/lingbuzz/000959.
- Pesetsky, D. and E. Torrego (2000) T-to-C movement: Causes and consequences. In: Kenstowicz, K. (ed.), Ken Hale: A Life in Language. Cambridge, Mass.: MIT Press. 355-426.
 - (2004) The Syntax of Valuation and the Interpretability of Features. Ms. MIT / UMass Boston.
 - (2007) Probes, Goals and Syntactic Categories. In Proceedings of the 7th annual Tokyo Conference on Psycholinguistics (Keio University, Japan). Y. Otsu (ed.), 25-60. Tokyo: Hituzi Syobo Publishing.
 - (2007): The syntax of valuation and interpretability of features. In: S. Karimi, V. Samiian, and W.L. Wilkins (eds.), Phrasal and clausal architecture: Syntactic derivation and interpretation 262-294. Amsterdam: John Benjamins.
- Pollock, J-I. (1989) Verb Movement, Universal Grammar and the Structure of IP. Linguistic Inquiry 20: 365-424.
- Prince, A. and P. Smolensky (2004) Optimality Theory. Constraint Interaction in Generative Grammar. Oxford: Blackwell.
- Putnam, M. (Ed.) (2010) Exploring Crash-Proof Grammars. LFAB Series, edited by Pierre Pica and Kleanthes K. Grohmann. Amsterdam, John Benjamins.
- Putnam, M. (2011) The Thing that Should not Be: Rethinking the A-A' distinction. Universitet i Tromso CASTL Linguistics Colloquium, October 7, 2010.
- Putnam, M., T. Osborne and T. Gross (to appear) Bare Phrase Structure, Label-less Trees, and Specifier-less Syntax: Is Minimalism Becoming a Dependency Grammar? In: The Linguistic Review (Ms.).
- Putnam, M. and T. Stroik (2011) Syntax at Ground Zero. Ms. Penn State University. To appear in Linguistic Analysis.

- Poeppel, D. and D. Embick (2005) Defining the relation between linguistics and neuroscience. In A. Cutler ed. Twenty-first century psycholinguistics: Four cornerstones, Lawrence Erlbaum. 103-120.
- Postal, P. (1974) On raising: One rule of English grammar and its theoretical implications. Cambridge, Mass.: MIT Press.
- Pustejovsky, J. (1995) The Generative Lexicon. Cambridge, Mass.: MIT Press.
- Pylyshyn, Z. (2007) Things and Places. How the Mind Connects with the World. MIT Press.
- Quine, W. (1960) Word and Object. Cambridge, Mass.: CUP.
- Reinhart, T. (1976) The Syntactic Domain of Anaphora. Doctoral dissertation, Massachusetts Institute of Technology.
- Reuland, E. (2009) Anaphora and Language Design. Cambridge, Mass.: MIT Press.
- Rijkhoek, Paulien (1998): On Degree Phrases & Result Clauses. PhD Groningen.
- Rizzi, L. (1982) Issues in Italian Syntax. Dordrecht, Foris Publications.
 - (1986) Null Objects in Italian and the Theory of pro, Linguistic Inquiry, 17.3. 501-577.
 - (1990) Relativized Minimality. Cambridge, Mass: MIT Press.
 - (1996) Residual Verb Second and the Wh Criterion, in A. Belletti and L. Rizzi (Eds.) Parameters and Functional Heads, Oxford: OXFORD UNIVERSITY PRESS, 63-90.
 - (1997) The Fine Structure of the Left Periphery. In Haegeman, L. (ed.) Elements of Grammar, 281-337. Dodrecht, Kluwer.
 - (2004) Locality and Left Periphery, in A. Belletti, ed., Structures and Beyond The Cartography of Syntactic Structures, Vol 3, 223-251. Oxford University Press.
 - (2006) On the Form of Chains: Criterial Positions and ECP Effects. In L. Cheng, N. Corver, eds, Wh-Movement: Moving on. Cambridge, Mass: MIT Press. 97-133.
- Roberts, I. (2003) Some Consequences of a Deletion Analysis of Null Subjects. Paper presented at Meeting of the North-East Syntax Symposium, York.
- Rohrbacher, B. (1999) Morphology-Driven Syntax: A Theory of V to I Raising and Pro-Drop. Amsterdam: John Benjamins.
- Ross, J. (1967) Constraints on Variables in Syntax. PhD dissertation, Massachusetts Institute of Technology. Published a Ross (1986).
- Ross, J. (1986) Infinite syntax!. Norwood, NJ: Ablex.
- Růžička, R. (1995) Structural and Communicative Hierarchies in Participial Adjuncts. In Partee, B. and P. Sgall (Eds.) Discourse and Meaning. Amsterdam, John Benjamins. 337-346.
- Růžička, Rudolf (1999): Control in Grammar and Pragmatics: A Cross-Linguistic Study. Amsterdam, Philadelphia (Linguistik Aktuell. Linguistics Today, 27).
- Safir, K. (1985) Syntactic Chains. Cambridge, Mass: Cambridge University Press.
- Sperber, D. (2005) Modularity and relevance: How can a massively modular mind be flexible and context-sensitive? In *The Innate Mind: Structure and Content*. Edited by P. Carruthers, S. Laurence and S. Stich. Oxford: OUP. 53-68.

- Sperber, D. y D. Wilson (1986a) Sobre la definición de Relevancia. En Valdés Villanueva, Luis Ml. (Comp.) (1991) En búsqueda del significado. 583-598. Madrid, Tecnos. (1986b/1995) Relevance: Communication and Cognition. Oxford. Blackwell.
- Starke, M. (2001) Move reduces to Merge: a Theory of Locality. PhD thesis, University of Geneva.
 - (2009) Nanosyntax: A Short Premiere to a New Approach to Language. In Svenonius, P., G. Ramchand, M. Starke, and K. Tarald Taraldsen (Eds.) Nordlyd 36.1. Special
 - Issue on Nanosyntax. 1-6. CASTL, Tromsø.
 - (2010) Towards an Elegant Solution to Language Variation: Variation Reduces to the Size of Lexically Stored Trees. lingBuzz/001230.
- Staudinger, Bernhard (1997): Sätzchen: Small Clauses im Deutschen. Tübingen: Max Niemeyer Verlag.
- Stepanov, A. (2001) Late Adjunction and Minimalist Phrase Structure. Syntax, 4. 94-125.
- Steube, Anita (1994): Syntaktische und semantische Eigenschaften sekundärer Prädikationen. In: Steube, Anita & Gerhild Zybatow (eds.): Zur Satzwertigkeit von Infinitiven und Small Clauses. Tübingen: Niemeyer, 243-264.
- Stowell, Tim. 1978. What was there before there was there? In D. Farkas et al. (eds.) Papers from the Fourteenth Regional Meeting of the Chicago Linguistics Society, 457-471.
- Stowel; Tim (1981): Origins of phrase structure. Ph.D. Diss., Cambridge, MA: MIT.
- Strawson, Peter F. 1959. Individuals: An Essay in Descriptive Metaphysics. London: Routledge.
- Strawson, P. (1950) On Referring. In Mind 59 (1950). 320-344.
- Strigin, Anatoli (2008): Secondary predication and the instrumental case in Russian. In: Schroeder, Christoph, Hentschel, Gerd, Boeder, Winfried (eds.) (2008): Secondary predicates in Eastern European languages and beyond. Oldenburg, 381-400.
- Stroik, T. (2009) Locality in Minimalist Syntax. LI Monographs 51. Cambridge, Mass.: MIT Press.
- Stroik, T and M. Putnam (in press) The Structural Design of Language. To appear in Oxford University Press.
- Sundharesan, S. & T. McFadden (2011) Nominative case is independent of finiteness and agreement. Ms. http://ling.auf.net/lingbuzz/001350. To appear in Papers from BCGL 5: Case at the interfaces. Syntax and Semantics.
- Svenonius, P. (2000) Quantifier movement in Icelandic, in The Derivation of VO and OV. 255-292 Amsterdam, John Benjamins.
- Talmy, L. (2000) Toward a cognitive semantics. Cambridge, Mass.: MIT.
- Tegmark, M. (2003) Parallel Universes. In Scientific American Magazine May 2003. 41-51. (2007) The Mathematical Universe Hypothesis. In Foundations of Physics, 2007. http://arxiv.org/pdf/0704.0646v2.pdf.
- Timberlake, Alan (2014, in print) Goals, Tasks and Lessons in Historical Syntax. In Kempgen, S., P. Kosta, T. Berger and K. Gutschmidt (Eds.) Slavic Languages.

- Slavische Sprachen. An International Handbook of their Structure, their History and their Investigation. Ein internationales Handbuch ihrer Struktur, ihrer Geschichte und ihrer Erforschung. Berlin / New York: Mouton de Gruyter 2014, Volume 2. 1653-1674.
- (2014, in print) The Simple Sentence. In: ibid., 1675-1700.
- Torrego, E. (1989, Revised 1991) Experiencers and Raising Verbs. Ms. MIT (1996) Experiencers and raising verbs. In Current Issues in Comparative Grammar, ed.
 - R. Freidin. Dordrecht: Kluwer.
- Uriagereka, J. (1988) On Government. PhD Dissertation. University of Connecticut.
 - (1998) Rhyme and Reason. Cambridge, Mass.: MIT Press.
 - (1999a) Multiple Spell-Out. In N. Hornstein and S. Epstein (Eds.) Working Minimalism, Cambdridge (Mass.), MIT Press, 251-282.
 - (1999b) Minimal restrictions on Basque movements. Natural Language and Linguistic Theory 17: 403-444.
 - (2002) Multiple Spell-Out. In Uriagereka, J. Derivations: Exploring the Dynamics of Syntax, 45-66. London, Routledge.
 - (2012) Spell Out and the Minimalist Program. Oxford: Oxford University Press.
- Webelhuth, G. (1989) Syntactic Saturation Phenomena and the Modern Germanic Languages. Ph.D. Thesis. University of Amherst.
- Wierzbicka, Anna (1980) The case for surface case. Ann Arbor.
- Wiese, B. (1999) Unterspezifizierte Paradigmen. Form und Funktion in der pronominalen Deklination, in Linguistik Online n° 4. www.linguistik-online.de/3 99.
- Wilder, Chris (1994): Small Clauses im Englischen und in der GB-Theorie. In: Steube, Anita & Gerhild Zybatow (eds.): Zur Satzwertigkeit von Infinitiven und Small Clauses. Tübingen: Niemeyer, 219-241.
- Williams, E. (1991) The Argument-Bound Empty Categories. In: Freidin, R. (ed.) Principles and Parameters in Comparative Grammar. Cambridge, M.A.: MIT Press., 77-98.
 - (1994) Remarks on lexical knowledge. Lingua 92:7-34.
 - Predication. Linguistic Inquiry 11:203-238.
 - (1984) There-insertion. Linguistic Inquiry 15: 131-153.
 - (1994) Thematic Structure in Syntax. Cambridge, Mass: MIT Press.
 - (2006) The subject-predicate theory of there. Linguistic Inquiry 37: 648-651.
 - (2003) Representation Theory. Current Studies in Linguistics n° 38. Cambridge, Mass.: MIT Press.
- Wilson, D. and D. Sperber (2003) Relevance Theory. In L. Horn and G. Ward (Eds.) Handbook of Pragmatics. Oxford: Blackwell. 607-628.
- Wunderlich, D. (1996) Minimalist Morphology: The Role of Paradigms. In G.Booij and J.van Marle (Eds.) Yearbook of Morphology 1995, 93-114. Kluwer, Dordrecht.
- Wurmbrand, S. (1999) Modal verbs must be raising verbs. In: Bird, S., A. Carnie, J.D. Haugen, and P. Norquest (Eds.) Proceedings of the 18th West Coast Conference on Formal Linguistics (WCCFL 18). Cascadilla Press, Somerville, MA. 599-612.

- (2011) Reverse Agree. Ms. University of Connecticut.
- Yus, F. (2010) Relevance Theory. In: The Oxford Handbook of Linguistic Analysis. (Eds.) B. Heine and H. Narrog. Oxford: OUP. 679-701.
- Zeijlstra, H. (2011) There is Only One Way to Agree. Ms. Wroclaw, Poland.
- Zimmerling, Anton & Peter Kosta (2013) Slavic clitics: a typology. In: STUF, Akademie Verlag, 66 (2013) 2, 178-214.
- Циммерлинг, Антон Владимирович (2013) Системы порядка слов славянских языков в типологическом аспекте. М.: Языки славянских культур, 2013. 36 а.л.
- Zwart, J. W. (2010) Prospects for top-down derivation. Catalan Journal of Linguistics 8, 161-187.